BEFORE THE FEDERAL ELECTION COMMISSION

	COMMITTEE TO DEFEND)
	THE PRESIDENT)
	203 S. Union Street, Suite 300)
	Alexandria, VA 22314,)
)
	Complainant,)
	v.)
	HILLARY VICTORY FUND)))
)
	FEC ID Number C00586537)
	P.O. Box 5256)
	New York, NY 10185-5256)
	Elizabeth Jones, Treasurer,	.) \
	ELIZABETH JONES, in her official capacity	
	as Treasurer of Hillary Victory Fund	ĺ
	P.O. Box 5256	í
	New York, NY 10185-5256	í
)
	HILLARY FOR AMERICA)
	FEC ID Number C00575795)
	P.O. Box 5256)
	New York, NY 10185-5256)
	Jose H. Villareal, Treasurer,)
	· ·)
	HILLARY RODHAM CLINTON)
	in her official capacity as a Candidate for)
	President of the United States)
	FEC ID Number P00003392)
	P.O. Box 5256)
	New York, NY 10185-5256)
	DNO CEDIMORO CORROR A TROSA A)
	DNC SERVICES CORPORATION /)
	DEMOCRATIC NATIONAL COMMITTEE)
	FEC ID Number C00010603)
	430 South Capitol Street SE)
	Washington, D.C., 20003	j. `
	William Q. Derrough, Treasurer,)))))))))
	WILLIAM Q. DERROUGH, in his official)
•	capacity as Treasurer of DNC Services	í
	Corporation / Democratic National Committee	í
	399 Park Ave., 5th Floor	í
	New-York, NY 10022)
	· · · · · · · · · · · · · · · · · · ·	-

ALASKA DEMOCRATIC PARTY FEC ID: C00191247 2602 Fairbanks St. Anchorage, AK 99503 Carolyn Covington, Treasurer, DEMOCRATIC PARTY OF ARKANSAS FEC ID number C00024372 1300 West Capitol Ave Little Rock, AR 72201 Dawne Vandiver, Treasurer,)))))))))
COLORADO DEMOCRATIC PARTY FEC ID number C00161786 789 Sherman Street, Suite 110 Denver, CO 80203 Rita Simas, Treasurer,))))
DEMOCRATIC STATE COMMITTEE (DELAWARE) FEC ID number C00211763 P.O. Box 2065 Wilmington, DE 19899 Helene Keeley, Treasurer,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
DEMOCRATIC EXECUTIVE COMMITTEE OF FLORIDA FEC ID number C00005561 214 South Bronough Street Tallahassee, FL 32301 Francesca Menes, Treasurer,))))))
GEORGIA FEDERAL ELECTIONS COMMITTEE FEC ID number C00041269 PO Box 89202 Atlanta, GA 30312 Kip Carr, Treasurer,)))))))
IDAHO STATE DEMOCRATIC PARTY FEC ID number C00010439 P.O. Box 445 Boise, ID 83701 A.J. Balukoff, Treasurer,))))

,
)
)
.)
)
)
)
)
)
.)
)
Ś
)
Ś
Ś
Ś
í
Ś
Ś
Ś
΄ ΄
, 1
,
',
)
í
í
, ,
,
, 1
) 1
) 1
)
)
)
.)
)

MASSACHUSETTS DEMOCRATIC)
STATE COMMITTEE - FEDERAL FUND)
FEC ID number C00089243
11 Beacon Street, Suite 410
Boston, MA 02108
)
MICHIGAN DEMOCRATIC STATE)
CENTRAL COMMITTEE)
FEC ID number C00031054
606 Townsend St.
Jameira MI 40022
Lansing, MI 48933)
Sandy O'Brien, Treasurer,
)
MINNESOTA DEMOCRATIC-FARMER-)
LABOR PARTY)
FEC ID number C00025254
255 Plato Blvd E
St Paul, MN 55107)
Paul G Yorkis, Treasurer, MICHIGAN DEMOCRATIC STATE CENTRAL COMMITTEE FEC ID number C00031054 606 Townsend St. Lansing, MI 48933 Sandy O'Brien, Treasurer, MINNESOTA DEMOCRATIC-FARMER- LABOR PARTY FEC ID number C00025254 255 Plato Blvd E St Paul, MN 55107 Tyler Moroles, Treasurer, MISSISSIPPI DEMOCRATIC PARTY PAC FEC ID number C00149641 P.O. Box 1583 Jackson, MS 39215 Ryan Brown, Treasurer, MISSOURI DEMOCRATIC STATE COMMITTEE FEC ID number C00135558 300 St James St Suite 104 Columbia, MO 65201
)
MISSISSIPPI DEMOCRATIC PARTY PAC)
FEC ID number C00149641)
P.O. Box 1583
Jackson, MS 39215
Ryan Brown, Treasurer,)
.)
MISSOURI DEMOCRATIC STATE)
COMMITTEE)
FEC ID number C00135558
300 St James St Suite 104
Columbia, MO 65201
Lauren Arthur, Treasurer,
Lauten Armui, Treasurer,
MONTANA DEMOCRATIC PARTY)
FEC. ID 1 C00010000
FEC ID number C00010033
P.O. Box 802
Helena, MT 59624)
Sandi Luckey, Treasurer,)
P.O. Box 802 Helena, MT 59624 Sandi Luckey, Treasurer, NEVADA STATE DEMOCRATIC PARTY FEC ID number C00208991 409 Horn Street Las Vegas, NV 89107
NEVADA STATE DEMOCRATIC PARTY)
FEC ID number C00208991)
409 Horn Street)
Las Vegas, NV 89107
Jan Churchill, Treasurer,
į (

						,	
NEW HAMPSHIRE DEMOCRATIC PART	Υ).						
FEC ID number C00178038)					·	
105 N. State Street)						
Concord, NH 03301)						
Brian Rapp, Treasurer,)						
NEW JERSEY DEMOCRATIC STATE)						
COMMITTEE	·)					•	
FEC ID number C00104471	j j						
196 West State Street)						
Trenton, NJ 08608)						
Kelly Stewart Maer, Treasurer,)						
DEMOCRATIC PARTY OF NEW MEXICO))						
FEC ID number C00161810)						
322 Adams St SE)						
Albuquerque, NM 87108)						
Robert Lara, Treasurer,)						
NORTH CAROLINA DEMOCRATIC)		•				
PARTY – FEDERAL)						
FEC ID number C00165688)				•		
220 Hillsborough Street)						
Raleigh, NC 27603)						
Anna Tilghman, Treasurer,)						
OHIO DEMOCRATIC PARTY)			-			
FEC ID number C00016899)	•					
340 East Fulton Street)					•	
Columbus, OH 43215)				-		
Fran Alberty, Treasurer,)						
OKLAHOMA DEMOCRATIC PARTY)	•	•		•		
FEC ID number C00190934) }		•				
3700 N Classen, Suite 100) \						
Oklahoma City, OK 73118) }						
Rachael Hunsucker, Treasurer,)					•	
DEMOCRATIC PARTY OF OREGON)						
FEC ID number C00188367	, 1						
232 NE 9th Ave.)						
Portland, OR 97232	, 1						
Eddy Morales, Treasurer,	, 1			•			
	ý						
		•		•			

PENNSYLVANIA DEMOCRATIC PARTY FEC ID number C00167130) \
229 State St.	<u>ر</u>
Harrisburg, PA 17101	<u>ر</u>
John A. Hanna, Treasurer,	<u>ر</u>
John A. Hama, Heasurer,	<u>ر</u>
RHODE ISLAND DEMOCRATIC STATE	
COMMITTEE	í
FEC ID number C00136200	ĺ
P.O. Box 6004)
Providence, RI 02940)
Jeffrey Padwa, Treasurer,	ĺ
•)
DEMOCRATIC PARTY OF SOUTH)
CAROLINA)
FEC ID number C00007658)
P.O. Box 5965)
Columbia, SC 29250)
Kathryn Hensley, Treasurer,)
)
SOUTH DAKOTA DEMOCRATIC PARTY -)
FEDERAL COOL)
FEC ID number C00160937)
P.O. Box 1485)
Sioux Falls, SD 57101)
Bill Nibbelink, Treasurer,)
TENNESSEE DEMOCRATIC PARTY) }
FEC ID number C00167346	í
1900 Church St., Suite 203	í
Nashville, TN 37203	í
Dr. Geeta McMillan, Treasurer,	í
,	í
TEXAS DEMOCRATIC PARTY	í
FEC ID number C00099267	ĺ
1106 Lavaca, Suite 100)
Austin, TX 78701)
Gilberto Hinojosa, Treasurer,)
LITTLE LICENCE DEL COCE : TIC)
UTAH STATE DEMOCRATIC)
COMMITTEE)
FEC ID number C00105973)
825 N 300 W)
Suite C400	ļ
Salt Lake City, UT 84103)
FRIET ATTAAN ITBUCHTAT	1

DEMOCRATIC PARTY OF VIRGINIA FEC ID number C00155952 919 East Main Street, Suite 2050 Richmond, VA 23219 Barbara Klear, Treasurer, WV STATE DEMOCRATIC EXECUTIVE **COMMITTEE** FEC ID number C00162578 P.O. Box 11926 Charleston, WV 25339 Jerry Brookover, Treasurer, **DEMOCRATIC PARTY OF WISCONSIN** FEC ID number C00019331 15 N. Pinckney St., Suite 200 Madison, WI 53703 Randy A. Udell, Treasurer, WY DEMOCRATIC STATE CENTRAL COMMITTEE FEC ID number C00001917 P.O. Box 1972 Cheyenne, WY 82003 Chris Russell, Treasurer, and UNNAMED CO-CONSPIRATOR CONTRIBUTORS TO HILLARY VICTORY FUND, Respondents.

VERIFIED COMPLAINT

Introduction

This Complaint alleges an unprecedented, massive, nationwide multi-million dollar conspiracy among the Democratic National Committee ("DNC"); Democratic presidential candidate Hillary Rodham Clinton's joint fundraising committee ("JFC"), Hillary Victory Fund

("HVF"); Clinton's presidential candidate committee, Hillary for America ("HFA"), 40 Democratic state parties, and an undetermined number of individual "super donors" to circumvent federal contribution limits and earmarking restrictions by effectively laundering nearly all contributions received by HVF through the state parties to the DNC, which contributed much of those funds to HFA, made coordinated expenditures with HFA, and otherwise granted control of those funds to HFA resulting in a *de facto* unlawful contribution. As explained below, this scheme allowed the DNC to receive tens of millions of dollars in contributions far exceeding federal limits.

Based on publicly available FEC records, repeatedly throughout the 2016 presidential campaign, HVF would purportedly transfer funds to its constituent political committees, which included between 34 and 40 state parties. On the very same day each of these transfers supposedly occurred, or occasionally the very next day, every single one of those state parties purportedly contributed all of those funds entirely to the DNC. The uniformity, regularity, magnitude, immediacy, and extent of these reported transfers—every single state party transferring every single disbursement it received from HVF, in its entirety, exclusively to the DNC, immediately upon receipt—inexorably leads to the compelling inference, supported by public statements, HVF's members had an understanding or agreement to automatically funnel funds they received through HVF to the DNC.

The DNC, in turn, contributed most of those funds to HFA, made coordinated expenditures with HFA and otherwise transferred control of its money to HFA, as both the DNC's own public filings and former DNC Chairwoman Donna Brazile's public confessions make clear. In *McCutcheon v. FEC*, 134 S. Ct. 1434, 1455 (2014), the Supreme Court itself recognized this precise arrangement would flatly violate federal earmarking restrictions, 52 U.S.C. § 30116(a)(8); 11 C.F.R. § 110.6, though the Court dismissed the possibility of such a flagrantly illegal scheme

as "unlikely" to occur. Not even the Supreme Court could anticipate the extent to which the Democratic Party and its elite, wealthy donor class would commit willful felonies in a futile attempt to facilitate Clinton's election.

Because funds state parties received through HVF were apparently "earmarked" to be immediately transferred to the DNC, each contribution to HVF qualifies as a contribution from the original source of the funds to the DNC itself, 11 C.F.R. § 110.6(a), (d)(2), causing most such contributions to grossly exceed federal limits of \$33,400 per person. 52 U.S.C. § 30116(a)(1)(B); FEC, Price Index Adjustments for Contribution and Expenditure Limitations and Lobbyist Bundling Disclosure Threshold, 80 FED. REG. 5,750, 5,752 (Feb. 3, 2015). Additionally, no contribution to HVF was properly reported to the FEC as a contribution entirely to the DNC. Any contributor to HVF who was expressly or implicitly assured contributions to HVF would be transferred to the DNC, or otherwise used for the benefit and at the direction of Clinton's presidential campaign, would have been willful participants in the conspiracy to violate federal contribution limits, reporting requirements, and earmarking restrictions, and may be deemed unnamed co-conspirators.

On information and belief, it also reasonably appears state parties may have attempted to conceal their conspiracy by fabricating and erroneously reporting pass-through transactions. Even assuming the co-conspirators were wiring their funds across the nation, it appears extraordinarily unlikely that, on hundreds of occasions collectively involving tens of millions of dollars, HVF would have been able to transfer funds to 34-40 different state parties, each of those state parties would have received those funds and immediately transferred them to the DNC, and the DNC would have received those funds, all on the same day. Based on the eerily precise timing of these hundreds of transactions involving dozens of entities over more than a year—and the telling

absence of a few such entries—it appears far more plausible HVF did not actually transfer contributions it received to state parties, which in turn contributed them to the DNC (as the FEC filings of both the state parties themselves and the DNC contend occurred). Instead, it appears HVF may have transferred contributions it received directly to the DNC, and the entities involved falsely reported intermediate transfers that never occurred.

Even if the transfers did occur as reported, however, the virtually unbroken pattern demonstrates state parties were being used as intermediate pass-through entities to funnel over 80 million dollars in contributions HVF received to the DNC, in violation of federal contribution limits, earmarking restrictions, and reporting requirements. Likewise, assuming such transfers did occur, then at the very least many of the Respondent state parties transferred millions of dollars over dozens of transactions without properly reporting them. On numerous occasions, state parties reported receiving transfers from HVF, and the DNC reported receiving transfers from those state parties, but the state parties never reported contributing or transferring those funds to the DNC. At the very least, Democratic state parties throughout the nation failed to provide public transparency of their byzantine and intentionally convoluted financial transactions.

An FEC investigation is likely to confirm, however, the existence of an unprecedented scheme, staggering in scale, to solicit and accept tens of millions of dollars in earmarked contributions and launder them through dozens of state parties to the DNC to be used for the benefit, and subject to the control, of Hillary Clinton's presidential campaign, resulting in vastly excessive contributions to the DNC and HFA.

PARTIES

 Complainant COMMITTEE TO DEFEND THE PRESIDENT is a non-connected hybrid political committee registered with the Federal Election Commission ("FEC").

- 2. Respondent HILLARY VICTORY FUND ("HVF") is a federal joint fundraising committee ("JFC") registered with the FEC and an authorized committee of Respondent HILLARY RODHAM CLINTON. Its Treasurer is Respondent ELIZABETH JONES.
- On September 16, 2015, HVF filed an amended Statement of Organization with the FEC disclosing it collects contributions, pays fundraising expenses, and disburses net proceeds for 35 political committees, including HILLARY FOR AMERICA, DNC, ALASKA DEMOCRATIC PARTY, DEMOCRATIC PARTY OF ARKANSAS, COLORADO DEMOCRATIC PARTY, DEMOCRATIC EXECUTIVE COMMITTEE OF FLORIDA, GEORGIA FEDERAL ELECTION COMMITTEE, IDAHO STATE DEMOCRATIC PARTY, INDIANA DEMOCRATIC CONGRESSIONAL VICTORY COMMITTEE, KENTUCKY STATE DEMOCRATIC CENTRAL EXECUTIVE COMMITTEE, DEMOCRATIC STATE CENTRAL COMMITTEE OF LA, MAINE DEMOCRATIC STATE COMMITTEE, MASSACHUSETTS DEMOCRATIC STATE COMMITTEE - FED FUND, MICHIGAN DEMOCRATIC STATE CENTRAL COMMITTEE, MINNESOTA DEMOCRATIC-FARMER-LABOR PARTY, MISSISSIPPI DEMOCRATIC PARTY PAC, MISSOURI DEMOCRATIC STATE COMMITTEE, MONTANA DEMOCRATIC PARTY, NEVADA STATE DEMOCRATIC PARTY, NEW HAMPSHIRE DEMOCRATIC PARTY, NORTH CAROLINA DEMOCRATIC PARTY - FEDERAL, OHIO DEMOCRATIC PARTY, OKLAHOMA DEMOCRATIC PARTY, DEMOCRATIC PARTY OF OREGON, PENNSYLVANIA DEMOCRATIC PARTY, Democratic Party of the Commonwealth of Puerto Rico [which is not a Respondent in this matter], RHODE ISLAND DEMOCRATIC STATE COMMITTEE, DEMOCRATIC PARTY OF SOUTH CAROLINA, TENNESSEE DEMOCRATIC PARTY, DEMOCRATIC PARTY, UTAH STATE DEMOCRATIC

DEMOCRATIC PARTY OF VIRGINIA, WV STATE DEMOCRATIC EXECUTIVE COMMITTEE, DEMOCRATIC PARTY OF WISCONSIN, and WY DEMOCRATIC STATE CENTRAL COMMITTEE.

- b. On November 2, 2015, HVF filed a second amended Statement of Organization with the FEC disclosing it collects contributions, pays fundraising expenses, and disburses net proceeds for only 34 political committees. The Democratic Party of the Commonwealth of Puerto Rico was no longer a member.
- c. On July 1, 2016, HVF filed a third amended Statement of Organization with the FEC disclosing it collects contributions, pays fundraising expenses, and disburses net proceeds for 40 political committees. In addition to the committees identified in Paragraph 3(a)—with the exception of the Democratic Party of the Commonwealth of Puerto Rico—HVF's constituent members also included SOUTH DAKOTA DEMOCRATIC PARTY FEDERAL, DEMOCRATIC STATE COMMITTEE (DELAWARE), IOWA DEMOCRATIC PARTY, KANSAS DEMOCRATIC PARTY, NEW JERSEY DEMOCRATIC STATE COMMITTEE, and DEMOCRATIC PARTY OF NEW MEXICO.
- 3. Respondent ELIZABETH JONES is Treasurer for Respondent HVF. This Complaint is brought against her in her official capacity as HVF's Treasurer.
- 4. Respondent HILLARY FOR AMERICA ("HFA") is a presidential candidate campaign committee registered with the FEC for 2016 Democratic nominee for President, Respondent HILLARY RODHAM CLINTON. Its Treasurer is Jose H. Villareal.
- 5. Respondent HILLARY RODHAM CLINTON was the 2016 Democratic nominee for President. HFA was her authorized principal candidate committee and HVF was also an

authorized committee of the candidate. This Complaint is brought against Clinton in her capacity as a candidate.

- 6. Respondent DNC SERVICES CORPORATION / DEMOCRATIC NATIONAL COMMITTEE ("DNC") is a national political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Respondent WILLIAM Q. DERROUGH.
- 7. Respondent WILLIAM Q. DERROUGH is Treasurer of Respondent DNC. This Complaint is brought against him in his official capacity as the DNC's Treasurer.
- 8. Respondent ALASKA DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Carolyn Covington.
- 9. Respondent DEMOCRATIC PARTY OF ARKANSAS is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Dawne Vandiver.
- 10. Respondent COLORADO DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Rita Simas.
- 11. Respondent DEMOCRATIC STATE COMMITTEE (DELAWARE) is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Helene Keeley.
- 12. Respondent DEMOCRATIC EXECUTIVE COMMITTEE OF FLORIDA is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Francesca Menes.

- 13. Respondent GEORGIA FEDERAL ELECTIONS COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Kip Carr.
- 14. Respondent IDAHO STATE DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is A.J. Balukoff.
- 15. Respondent INDIANA DEMOCRATIC CONGRESSIONAL VICTORY COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Henry Fernandez.
- 16. Respondent IOWA DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Ken Sager.
- 17. Respondent KANSAS DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Bill Hutton.
- 18. Respondent KENTUCKY STATE DEMOCRATIC EXECUTIVE COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is M. Melinda Karns.
- 19. Respondent DEMOCRATIC STATE CENTRAL COMMITTEE OF LA is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Sean Bruno.
- 20. Respondent MAINE DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Betty Johnson.

- 21. Respondent MASSCHUSETTS DEMOCRATIC STATE COMMITTEE FEDERAL FUND is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Paul G. Yorkis.
- 22. Respondent MICHIGAN DEMOCRATIC STATE CENTRAL COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Sandy O'Brien.
- 23. Respondent MINNESOTA DEMOCRATIC-FARMER-LABOR PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Tyler Moroles.
- 24. Respondent MISSISSIPPI DEMOCRATIC PARTY PAC is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Ryan Brown.
- 25. Respondent MISSOURI DEMOCRATIC STATE COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Lauren Arthur.
- 26. Respondent MONTANA DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Sandi Luckey.
- 27. Respondent NEVADA STATE DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Jan Churchill.

- 28. Respondent NEW HAMPSHIRE DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Brian Rapp.
- 29. Respondent NEW JERSEY DEMOCRATIC STATE COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Kelly Stewart Maer.
- 30. Respondent DEMOCRATIC PARTY OF NEW MEXICO is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Robert Lara.
- 31. Respondent NORTH CAROLINA DEMOCRATIC PARTY FEDERAL is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Anna Tilghman.
- 32. Respondent OHIO DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Fran Alberty.
- 33. Respondent OKLAHOMA DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Rachael Hunsucker.
- 34. Respondent DEMOCRATIC PARTY OF OREGON is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Eddy Morales.
- 35. Respondent PENNSYLVANIA DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is John A. Hanna.

- 36. Respondent RHODE ISLAND DEMOCRATIC STATE COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Jeffrey Padwa.
- 37. Respondent DEMOCRATIC PARTY OF SOUTH CAROLINA is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Kathryn Hensley.
- 38. Respondent SOUTH DAKOTA DEMOCRATIC PARTY FEDERAL is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Bill Nibbelink.
- 39. Respondent TENNESSEE DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Geeta McMillan.
- 40. Respondent TEXAS DEMOCRATIC PARTY is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Gilberto Hinojosa.
- 41. Respondent UTAH STATE DEMOCRATIC COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Peter Corroon.
- 42. Respondent DEMOCRATIC PARTY OF VIRGINIA is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Barbara Klear.

- 43. Respondent WV STATE DEMOCRATIC EXECUTIVE COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Jerry Brookover.
- 44. Respondent DEMOCRATIC PARTY OF WISCONSIN is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Randy A. Udell.
- 45. Respondent WV DEMOCRATIC STATE CENTRAL COMMITTEE is a state political party committee affiliated with the Democratic Party and registered with the FEC. Its Treasurer is Chris Russell.

RELEVANT CAMPAIGN FINANCE LAWS

- 46. Contribution Limits—52 U.S.C. § 30116(a)(1)(B), as adjusted for inflation by 80 FED. REG. at 5,752, permitted a person to contribute no more than \$33,400 per year to a national political party committee's principal account during the 2015-16 election cycle.
- 47. Reporting Requirements—52 U.S.C. § 30104(a)(4) requires "[a]ll political committees other than authorized committees of a candidate" to file periodic reports with the FEC.
- a. Section 30104(b)(2)(C), (F) specify such reports must disclose the total amount of "contributions from other political committees" and "transfers from affiliated committees and, where the reporting committees is a political party committee, transfers from other political party committees, regardless of whether such committees are affiliated."
- b. Section 30104(b)(3)(B), (D) specify such reports for political party committees must disclose each transfer of funds from another political committee.

¹ Federal law also allows a person to contribute up to \$100,200 to each *McCutcheon* account of a national political party committee established for specific purposes, including presidential nominating conventions, recounts, and headquarters buildings. 52 U.S.C. § 30116(a)(1)(B), (a)(9)(A)-(C). These accounts are not pertinent to this Complaint.

- c. Section 30104(b)(4)(C) specifies such reports for political party committees must disclose "transfers to other political party committees, regardless of whether they are affiliated."
- d. Section 30104(b)(5)(C) specifies such reports for political party committees must disclose "each transfer of funds... to another political party committee, regardless of whether such committees are affiliated, together with the date and amount of such transfers."
- e. Section 30104(b)(6)(B)(i) specifies such reports for non-authorized committees must disclose the "date and amount" of any contribution to a political committee.
- 48. Earmarking Prohibitions—52 U.S.C. § 30116(a)(8) provides, "[A]Il contributions made by a person, either directly or indirectly, on behalf of a particular candidate, including contributions which are in any way earmarked or otherwise directed through an intermediary or conduit to such candidate, shall be treated as contributions from such person to such candidate. The intermediary or conduit shall report the original source and the intended recipient of such contribution to the Commission and to the intended recipient." Accord 11 C.F.R. § 110.6(a), (c)(1)(i).
- 49. Prohibition on Contributions in the Name of Another—52 U.S.C. § 30122 provides, "No person shall make a contribution in the name of another person or knowingly permit his name to be used to effect such a contribution, and no person shall knowingly accept a contribution made by one person in the name of another person."

ACCORDING TO PUBLICLY AVAILABLE FEC REPORTS, CONTRIBUTIONS WERE CONSISTENTLY FUNNELED FROM THE HILLARY VICTORY FUND THROUGH STATE PARTIES TO THE DNC

50. According to reports filed with the FEC by HVF, the DNC, and dozens of Democratic state parties, for more than a year, over 80 million dollars in contributions to HVF

were funneled through state parties to the DNC, which made coordinated expenditures with the Clinton campaign and was controlled by it.

- 51. According to reports filed with the FEC, in each series of transactions, HVF disbursed contributions it received to its state party committee members (as required for JFCs) and those state parties received the funds the same day. HVF would disburse funds to up to 40 state parties at a time. That same day, or on occasion the very next day, each and every one of those state parties immediately contributed all of the funds to the DNC.
- 52. It appears virtually every single disbursement from HVF to a state party resulted in an immediate transfer of the same amount of funds from the state party to the DNC. Over 99% of funds transferred through HVF to state parties wound up at the DNC (which, as explained below, made coordinated expenditures with HFA and otherwise spent its funds subject to the oversight, direction, and control of HFA).
- 53. The uniformity, regularity, magnitude, immediacy, and extent of these reported transfers—every single state party transferring every single disbursement it received from HVF, in its entirety, exclusively to the DNC, immediately upon receipt—unavoidably implies HVF's members had an understanding or agreement they would automatically funnel funds they received through HVF to the DNC.
- 54. Exhibit 1 to this Complaint is an Excel spreadsheet derived exclusively from publicly available FEC reports filed by Respondents. Each row reflects a separate occasion on which contributions to HVF flowed through state parties directly to the DNC, usually on the same day and no later than the next day. Each row contains citations to the specific FEC reports documenting each step of each purported transaction.

- 55. As discussed at greater length below, several of these alleged transactions were reported incompletely. HVF reported transferring funds to a state party, but that party never reported receiving them and/or contributing them to the DNC. The DNC nevertheless reported receiving the same amount of funds from that state party on the same day. At a minimum, millions of dollars in financial transactions among these Democratic political committees were omitted from statutorily required public reports, thereby hindering public scrutiny.
- It defies credulity to believe that, on hundreds of occasions, dozens of state parties 56. around the country all independently received tens or hundreds of thousands of dollars from HVF, immediately decided to transfer all of those funds to the DNC, and successfully executed those transactions all on the same day. On information and belief, it is also reasonably possible the alleged transfers of HVF's funds to state parties never actually occurred, and all of the funds at issue were actually transferred directly from HVF to the DNC, rendering all FEC reports concerning these alleged transactions fraudulent. In the alternative, public statements indicate the JFC and/or HFA may have moved some funds in and out of participants' accounts without the state parties' knowledge or permission, thus never actually devolving custody or control of the funds to the state parties. Kenneth P. Vogel & Isaac Arnsdorf, Clinton Fundraising Leaves Little for State Parties, POLITICO (May 2, 2016, 5:21 A.M.) ("While state party officials were made aware that Clinton's campaign would control the movement of the funds between participating committees, one operative who has relationships with multiple state parties said that some of their officials have complained that they weren't notified of the transfers into and out of their accounts until after the fact."), at https://www.politico.com/story/2016/04/clinton-fundraising-leaves-littlefor-state-parties-222670. If the JFC, HFA, or either of those entities' Treasurers retained control of the JFC's funds even after they had been transferred into the state parties' accounts, those

transfers would be shell transactions attempting to camouflage the unlawful transfer of JFC-controlled funds to the DNC.

- 57. Each alleged transaction followed the identical structure:
- a. HVF reported transferring a certain amount of funds to its state party members on a particular day. For example, as discussed below HVF reported transferring a total of \$505,000 to 17 of its state party members on November 2, 2015, including \$43,500 to the Alaska Democratic Party. See Exhibit 1, Row 15 (citing FEC Report # FEC-1180810 (amended), page 1387, Transaction ID # D22506).
- b. Except as otherwise noted, each of those state party members reported receiving transfers in the identical amounts of funds from HVF on the very same day. For example, the Alaska Democratic Party reported receiving \$43,500 from HVF on November 2, 2015. See Exhibit 1, Row 15 (citing FEC Report ID # FEC-1036643, page 36, Transaction ID # VR029EM5A75).
- c. Except as otherwise noted, each of those state party members then reported contributing the same amount of money they received from HVF to the DNC on the very same day (or occasionally the next day). For example, the Alaska Democratic Party reported transferring \$43,500 to the DNC on November 2, 2015. See Exhibit 1, Row 15 (citing FEC Report # FEC-1036643, page 53, Transaction ID # VQZ31A45P85).
- d. Finally, the DNC reported receiving the same amount of funds, generally on the same day. For example, the DNC reported receiving \$43,500 from the Alaska Democratic Party on November 1 [sic], 2015. See Exhibit 1, Row 15 (citing FEC Report # FEC-1039017 (amended), page 6204, Transaction ID # C32017336). This particular example, which suggests the

DNC received the \$43,500 *before* it had been transferred, shows how many of the transfers in this complex scheme were inconsistently or inaccurately reported.

e. Each transfer of funds from HVF, allegedly through a state party committee, to the DNC is recorded in a separate row of Exhibit 1. The last cell in each row cites the specific FEC reports that document—or fail to document—each step of the transaction. For example, Row 15 of Exhibit 1 sets explains the \$43,500 transfer through the Alaska Democratic Party:

- f. Through hundreds of transactions with this identical structure outlined in Exhibit 1, HVF funneled over 80 million dollars through state parties directly to the DNC, starting in October 2015.
- State party committees on October 1, 2015. See Exhibit 1, Rows 2-10. The amount of each individual transfer was \$24,000. Id. Each of those 9 state party committees reported receiving a transfer of \$24,000 from HVF that same day. Id. Each of those 9 state party committees also reported transferring precisely the same amount of funds to the DNC on the same day or the very next day, October 2, 2015. Id. The DNC reported receiving transfers of \$24,000 from each of those committees on October 2, 2015. Id. Through these transactions, a total of \$216,000 was transferred from HVF, through 9 state party committees, to the DNC on or about October 1, 2015. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

59. HVF reported transferring a total of \$48,000 to two of its other member state party committees, also on October 1, 2015, including \$24,000 each to the Mississippi Democratic Party and the Utah State Democratic Committee. See Exhibit 1, Rows 12-13. Neither of those entities reported receiving any transfers from the HVF on or about that day, however. Id. And neither of those entities reported transferring funds to the DNC on or about that day. Id. Nevertheless, the DNC reported receiving transfers of \$24,000 each from the Mississippi Democratic Party and Utah State Democratic Committee on October 2, 2015. Id. Through these transactions, a total of \$48,000 was transferred from HVF, purportedly through two additional state party committees, to the DNC on or about October 2, 2015. It is reasonably possible HVF never actually transferred funds to these or any other state parties on or about October 2, 2015, but rather transferred those funds directly to the DNC, and/or some or all of these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

60. November 2015—HVF reported transferring a total of \$505,000 to 17 of its member state party committees on November 2, 2015. See Exhibit 1, Rows 15-31. The amount of each individual transfer was between \$19,500 and \$45,000. Id. Each of those 17 state party committees reported receiving a transfer from HVF that same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of those 17 state party committees also reported transferring precisely the same amount of funds to the DNC on the same day. Id. The DNC reported receiving transfers from those committees on November 1 [sic], 2015, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$505,000 was transferred from HVF, through 17 state party committees, to the DNC on or about November 2, 2015. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

								p	-		ı	I. Report ID: FEC-118GB10 (A) , Page: 1387, Trampaction ID: D22S06
Hallery			Atmix	Trender				j	Transfer			L. Report ID: FEC-1036643, Page: 36, Transaction ID: VR029EMSA75
Victory		Vonder	Democratic	from		Transfer		i	from			J. Report ID: FEC-1036643, Page: 53, Transaction ID: VOZ31A45PII5
Fund	11/2/2015	\$43,500 00 to Affliate		Afflicte	11/2/7015	\$43,500 00 to Affiliate	11/2/2015	\$43,500 00 DKC	Affliate	11/1/2015	\$43,500,00	. Report ID: FEC-1039017 [A], Page: 6204, Transaction ID: C32017336
,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	" demine de constante	,	~		,,,	4					L. Report ID: FEC-1180810 (A1), Page: 1391, Transaction ID: 022507
Millery			Colorado	Transfer				- 1	Transfer			2. Report ID: FEC-1089879 (A3), Page. 31, Transaction ID: 12-68-00001-00001
Victory		Triboder	Democratic	from		Transfer			from			3. Report ID: FEC-1089879 (A3), Page: 45, Transaction ID: 22-68-00002-00002
fund	11/2/2015	\$45,000 00 to Affliate	Party	Affler	11/2/2015	_\$45,000.00 to Affiliate	11/2/2015	\$45,000 00 DHC	Afflitte	11/1/2015		I. Report ID: FEC-1039017, Page: 6024, Transaction ID: C32017337
)	-	• • •	ı	I. Report ID: FCC 1180810 (A1), Page: 1380, Transaction ID: 022493
Hillary				Transfer				;	Transfer		,	1. Report ID: FEC-1189262 (A2), Page 96, Transaction ID: VRGBAEM6G32
Victory			Dem. Erec.	from.		Transfer			from			I. Report ID: FEC-1189262 (A?), Page: 112, Transaction ID: VQZCZA45IN5
fund	11/2/2015	\$21,500.00 to afflate	Crese. FL	Affiate	11/2/2015	521,500.00 to Affliate	11/2/2015	\$21,500 00 DMC	A!IIIIte	11/1/2015		I. Report ID: FEC-1039017 (A1), Page: 6204, Transaction ID: C32017322
								- 1	·			- Report (D. FEC-1180810 (A1), Page: 1393, Transaction (D: 022508
Hallary				Transfer					Transfer			2. Report ID FEC-1036915, Page: 46, Transaction ID. C10226105
Victory	11/2/2015	-Transfer		from		Transfer	11/2/2015	\$43,500.00 OKC	Affice	11/1/2015		J. Report ID: FEC-1036925, Page: 69, Transaction ID: D473106 L. Report ID: FEC-1039017 (A1), Page: 6206, Transaction ID: C32017349
Fund	11/4/017	243'200'02 to Villities	Election Critic	ATTURCE	11/12/2012	\$43,500.00 to Affiliate	11/2/2015	543,500.00 OMC	APPRILE .	IUUMII	343,300,004	I. Report ID: FEC-1180810 (A1), Page: 6706, Transaction ID: C22509
Hillary				Transfer					Transfer			L. Report ID: FEC-1123433 (A2), Page: 69, Translation ID: VPFKSGASNFB
Victory :		Traveler	idaho State	from		Transfer		!	from		1	J. Report ID: FEC-1123433 (A2), Page: B1, Transaction ID: VPEIXAGROP1
Fund	11/2/2015	\$43,500,00 to Affliate		Affiliate	11/2/2015	543,500 00 to Affliate	11/7/2015	\$43,500 00 DNC	Affiliate	11/1/2015	\$43,500,00	Report ID: FEC-1039017 (A1), Page: 6206, Transaction ID: C32017338
												I. Report ID: FEC-1180810 (A1), Page: 1383, Transaction ID: 022494
Hillary				Transfer				!	Transfer			2. Report ID: FEC-1036857, Page: 27, Tramaction ID: 12-13-00007-00007
Victory :		Transfer	Marre Dem.	from		Transfer		ì	from.			I. Report ID: FEC-1036857, Page: 32, Transaction ID. 22-13-00008-00008
Fund :	11/2/2015	\$15,000.00 to Affilate	Party	Affiliate	11/2/2015	\$15,000 00 to Affliate	11/2/2015	\$15,000 00 DNC	Affilete	11/1/2015		L. Report ID: FEC-1039017 (A1), Page: 6206, Transaction ID: C32017324
٠.								ľ	_			I. Report ID: FEC-118081D (A1), Page: 1385, Transaction ID: 072495
Halary .	٠.			Transfer				1	Transfer			2. Report ID: FEC-1054424 (A1), Page. 59, Tramaction ID: VPFBMG86927
Victory		Transfer	Mass. Dem	from		Transfer			from.			J. Report ID: FEC-105442A (A1), Page: 65, Transaction ID: YPECCAGP425
Fund ;	. 17/5\So12"	213'200'00 ro eWiste	St. Cinte.	Affiliate	17/2/2015	\$19,500 DO to Affliate	11/7/2015	\$19,500,00 DKC	Affiliate	11/1/2015	\$19,500 00	4. Report ID: FEC-1039017 (A1), Page: 6267, Transaction ID: C32017323 1. Report ID: FEC-1180810 (A1), Page: 1387, Transaction ID: D33496
Hillary .			Michigan	Transfer				!	Transfer			2. Report ID: FEC-1071842 (A1), Page: 35, Transaction ID: 12-53-00005-00005
Victory		Transfer		from		Transfer		1	ine			3. Report ID: PEC-1071842 (A1), Page: 49, Transaction ID: 22-53-00008-00008
Fund :	11/2/2015	\$19,500,00 to AMLete			11/2/2015	\$19,500 00 to Affilia	11/7/2015	\$19,500 00 DHC	Affilete	11/1/2015	\$19,500,00	I. Report ID: FEC-1039017 (A1), Page: 6207, Transaction ID: C32017325
,				~	14410[5		,.,	استرامينية		-4,,		I. Report ID. FEC-1180810 (A1), Page: 1373, Transaction ID: 022510
Hillary				Transfer				i	Transfer			2. Report ID: FEC-1075334 (A1), Page: 23, Transaction ID: C10325280
Victory		Transfer	Minn. DFL	(rom		Transfer		i	from			3. Report ID: FEC-1075334 (A1), Page, 58, Tramaction ID. D582366
fund	11/2/2015	\$43,500.00 to Affiliate	Party	Affiate	11/1/2015	543,500 00 to Affiliate	11/2/2015	543,500 00 DNC	Affiliate	11/1/2015	543,500.00	4. Report ID: FCC-1039017 (A1), Page. 6207, Transaction ID: C32017339
						•		!	•			L. Report ID: PEC-1180810 (A1), Page. 1393, Transaction ID: 022498
HERM				Transfer				i	Transfer			3. Report ID: FCC-1035988, Page: 12, Transaction ID: 12-30-00002-00002
Victory			MO Dem. St	from		Transfer			from			3- Report ID: FEC-1035988, Page. 18. Transaction ID: 22-30-00006-00006
Fund	71/3/3012	\$19,500.00 to Affiliate	Crite.	Affiliate	11/2/2011	\$19,500.00 to Affiliate	11/3/2015	\$19,500 00 DHC	Afflute	11/1/7015.	\$19.500.00	Aeport ID: FEC-1039017 (A1), Page: 6268, Transaction ID: C32017327
Hillary "				Transfer				;	Transfer		Į	I. Report ID: FEC-1180810 (A1), Page. 1374, Tramaction ID: 022511 2. Report ID: FEC-1040606 (A1), Page: 78, Tramaction ID: C10842696
Victory :		Transfer	MT Dem.	from		Transfer		ì	(rum		- 1	2. Report ID: FEC-1040606 (A1), Page: 90, Transaction ID: C10842696 3. Report ID: FEC-1040606 (A1), Page: 90, Transaction ID: 0773253
fund	11/2/2015	\$43,500.00 to Alfillata		Affiliate	11/2/2015	\$43,500 00 to Alfillate	11/2/2015	\$43,500 00 DHC	Afflace	11/1/2015	41 Smm	L. Report ID. FEC-1039017 (A1), Page. 6208, Transaction ID: C320173)5
,		U-Marie To Hallington		~	1441015	51400 00 to re-		3				L. Report ID: FEC-1180810 (A), Page: 1380, Transaction ID: 022503
Hillery			Democratic	Transfer				, <u>,</u>	Transfer			2. Report ID: FEC-1049108 (A), Page: 18, Transaction ID: C9775725
Victory		Transfer	Party of	(rem		Transfer			from			3. Report ID: FEC-1049108 (AL Page: 24, Transaction ID: DE90659
Fund	11/2/2015	\$19,500 00 to AMIN	Virginia	Affliate	11/2/2015	\$19,300 00 to Affilate '	11/2/2015	\$19,500 00 DHC	Affilate	11/1/2015	\$19,500.00	P. Report ID: FEC-1039017 (A), Page: 6205, Transaction ID: C32017331
								1				I. Report ID: FEC 1180810 (A), Page: 1395, Transaction ID: D12499
Hillary			Pennsylvania					- 1	Transfer			2. Report ID: FEC-1035860, Page: 14, Tramaction ID: 12-64-00004-00004
Victory		Transfer	Democratic	from		Transfer			from			J. Report ID: FEC-1036850, Page: 21, Transaction ID: 22-64-00005-00005
Fund	11/2/2015	521,500.00 to Affliance		Affiliate	11/1/2015	\$21,500 00 to Affliate	11/2/2005	231,500 00 DHC	Afflate	11/1/7015		Report ID: FEC-1039017 (A), Page: 6209, Transaction ID: C12017328
Hillery			Shoce Island Democratic	Transfer				i	Transfer			1. Report ID: FEC-1180810 (A), Page: 1373, Transaction ID: D22500 2. Report ID: FEC-1037005, Page: 8, Transaction ID: SA12,24057
Victory		.Transfer	State	from		Transfer		!	frans			1. Report ID: FEC-1037005, Page: 8, Transaction ID: 5812.24056
Fund	11/7/2015	\$19,500.00 to Afflict		Affliate	11/2/2015	\$19,500.00 to Affiliate	11/2/2015	\$19,500 CD DNC	ATTIGG	11/1/2015	\$19.500.00	L. Report ID: FEC-1039017 (A), Page: 6205, Transaction ID: C32017329
(:		· ····				Annihimma muniting						1. Report ID: FEC-1180810 (AL Page: 1381, Transaction ID, 022513
H-Sary .			Teas	Transfer				1	Transfer			2. Report ID: FEC-1016992, Page: 82, Transaction ID: 12-30-00001-00001
Victory		Trussier	Democratic	trom		Transfer		l l	trom		- 1	3. Report ID: FEC-1036992, Page. 93, Transaction ID: 22-30-00007-00002
Fund	11/2/2015	543,500.00 to AMERICA	Party	Afflate	11/2/2015	543,500 00 to Affilate	11/1/2015	\$43,500 00 DNC	Affilate	11/1/2015_	543,500 00	f. Report ID: FEC-1039017 (A), Page: 6209, Transaction ID: C32017341
- ; · · ·			WV State			-		!		•		I. Report ID: FEC-1180810 (A), Page: 1381, Transaction ID: D22504
Hagina		_	Democratic	Cransfer				•	Transfer			2. Report ID: FEG-1037129 (A), Page: 15, Transaction ID: 12-12-00003-00003
Victory		Transfer	Crecutive	from		Transfer			from			3. Report ID: FEC-1037179 (A), Page: 29, Transaction ID: 22-12-00004-00004
Fund .	11/2/2015	\$19,500 00 to AMiles	Committee	Affilate	11/2/2015	\$19,500 00 to Afflate	11/2/2015	519,500 00 DNC	AMUste	11/1/2015	\$19.300.00	Report ID: FEC-1039017 (A), Page: 6662, Transaction ID: C32017332
Kilary			WT)	Transfer			L. Report ID: FEC-1180810 (A), Page: 1385, Transaction ID: D27505
Victory		Ves	Democratic State Control	Transfer from		Transfer		!	from			2. Report 10: FEC-1071253 (A), Page: 34, Transaction 10: VPFMAG85802 3. Report 10. FEC-1071253 (A), Page: 38, Transaction 10: VPEN2A0P2R6
Fund	11/7/7015	\$19,500.00 to Affiliate		Affiliate	11/2/2015	519,500,00 to Affiliate	11/2/2015	\$19,500 00 <u>DNC</u>	Afflica	11/1/2015		4. Report ID: FEC-1079017 (A), Page: 6662, Transaction ID: C32017333
			American	~30010	1445013		. 4414419		_,	-44	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	

61. HVF reported transferring a total of \$102,000 to four of its other member state party committees, also on November 2, 2015, including \$19,500 to the Mississippi Democratic Party, \$19,500 to the Democratic Party of South Carolina, \$43,500 to the Tennessee Democratic Party, and \$19,500 to the Utah State Democratic Party. See Exhibit 1, Rows 33-36. None of those entities reported receiving any transfers from the HVF on or about that day, however. Id. And none of those entities reported transferring funds to the DNC on or about that day. Id. Nevertheless, the DNC reported receiving transfers in the same amounts of money, from those same parties, on November 1 [sic], 2015. Id. Through these transactions, a total of \$102,000 was transferred from HVF, purportedly through four additional state party committees, to the DNC on or about November 2, 2015. It is reasonably possible HVF never actually transferred funds to these or any other state parties on or about November 2, 2015, but rather transferred those funds directly to the

DNC, and/or these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

, —·¬	ı					,		i	l,	Report ID: FEC-1180810 (A11, Page: 1390, Transaction ID: 022497
Hittary			Transfer			ì		Transfer		I. Report ID: Not Reported, Page: M/A, Transaction ID: Not Reported
Victory	-Tra	refer Miss Der	n. from		Transfer			from	l 3	S. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
Fund	_ 11/2/2015;\$19.500.00 to	Affiliate Party	Affiliate		_ to Affliate		DNC	Affliate _11/1	1\sui? \ \$13.500 00	I. Report ID: FEC-1039017 (A1), Page: 6208, Transaction ID: C32017326
Hillary	'	Democra	tic Transfer			}		Transfer		2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
Victory	Tra	usfer Party of S	outh from		Transfer 1	}		tiom		I. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
Fund		Affiliate Carolina	Afflate		to Afflate		DINC .	Afflate _11/1		I. Report ID: FCC-1039017 (A), Page: 6205, Transaction ID: C12017334 I. Report ID: FCC-1180810 (A), Page: 1378, Transaction ID: D22512
Hillary		Tennesse	e Transfer		•)	· '	Transfer .	į.	2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
Victory	Tra	insfer Democra	tic from	:	Transfer	1		from	h	3. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
fund	11/2/2015 543.500.00 to	Affliate Party	Afflate	···	to Affliate		DNC	Affiliate 11/2		4. Report ID: FEC-1039017 (A), Page: 6209, Transaction ID: C32017340 L. Report ID: FEC-1180810 (A), Page: 1378, Transaction ID: D22507
Hillary	;	Utah Stat	e Transfer			1		Transfer		2. Report ID: Not Reported, Page: N/A, Transaction ID; Not Reported
Victory	: 314	unsfer Democra	tic from		Transfer			from	l:	3. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
Fund	11/2/2015 \$19,500 00 to	Affliate Committe	ec Afflate		to Affiate	i	DNC	Affiliate 11/1	1/7015 \$19,500.00	E. Report ID: FEC-1039017 (A), Page: 6662, Transaction ID: C32017330

62. December 2015—HVF reported transferring a total of \$799,400 to 26 of its member state party committees on December 1, 2015. See Exhibit 1, Rows 38-63. The amount of each individual transfer was between \$14,600 and \$66,200. Id. Each of those 26 state party committees reported receiving a transfer from HVF that same day or the next day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of those 26 state party committees also reported transferring precisely the same amount of funds to the DNC on either December 1 or 2, 2015—except for the Colorado Democratic Party, which reported it transferred its funds to the DNC on December 7. Id. The DNC nevertheless reported receiving transfers from all those committees (including Colorado) on December 2, 2015, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$799,400 was transferred from HVF, through 26 state party committees, to the DNC on or about December 1, 2015. The fact the DNC reported receiving all 26 transfers on the same date of December 2, 2015, despite the fact state party committees reported making the transfers at different times (including December 7) makes it reasonably possible HVF never actually transferred funds to these or any other state parties on or about December 1, 2015, but rather transferred those funds directly to the DNC. It is also reasonably possible some or all of these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

: .				• • •					-		1. Report ID: FEC-1180510 (A1), Page: 1163, Transaction ID, 080737
jeller		Transler	Almia December	Transfer					Ti antifer		.2 August 10: FEC-1045605, Page: 71, P-Jamesbon 10, 97939144720
ARTINA ARTINA	12/1/2015	\$20,600.00 to Affiliate	Oversour attle Party	han Alibera	12/1/2015	"remile" \$20,600.00 or ASTate	12/2/2015	\$20,600.00 psc	tion After	:2/2/2015	1. Report ID, FEE-1941605, Page 107, T-pmax; on ID; VQZ31A63704 513,600,00 4, Report ID, FEC-194560C, Page, 6257, Pransaction ID; C31702307
•	1.4.4						-4400-5			14411	1. Report ID. SEC-; 18981G (A1), Page; 1 189, Frantacinos ID: 060957
16627			Coloreda	lisensier				1	Syansfer		2. Resort 17. 14 C-(201539) (AZ), Page: 82, Transaction 10: 12-44-00001 00001
Florid Florid	12/1/2011	Transfer 523,000:00 to ATMino	Personal Person	from Affliano	12/1/2015	·Transfer· S21,000 00 to Affilian	12/7/2015	\$31000'00 DMC	from Atliana	12/2/2015	J. Poport ID; FEC-1339831 (AL), Page; 93, Transaction ID; 22-48-00004-00004 \$21,000-00"4. Report ID: FEC-1045800. Page; G257, Transaction ID; C32202383
_								i		14,444.5	1. Pason 10:15C-1110510 (A1), Page: 1119, Transaction 10:02263
vetar.		Transer	Dem. Euc.	itatisfer Itom		Transfer		1	Trainsfer Rom		2. Reson ID; HC-;159263 (A2), Page, 69, Transaction (D:\R38AS):07RD
ford	12/1/2015	520,700 00 to Afflore		AlChite	12/2/2015	\$20,700 00 to AFRete*	12/2/2015	\$80,700,00 EMC	Affiate	17/2/2015	3. Report ID: FEC: 189763 (AJ), Page: 101, Transaction ID: VQTC2A4VM69 529,700 00,4. Report ID: FEC: IA45800, Page: 6758, Transaction ID: C32202384
								1			1. Report ID: FCC-1187153 (41), Page: § 177, Transaction ID: QASSAD
Meters "		Transfer "	Derg. St Control Conto.	Transfer		Tramiles		!	fransler		.7 Report 60; SFC-1175167 (AJ), Page: 16, Transaction 60: VRQ361PQ33
far4	12/1/20:5	264 000 00 to AFFicto		AfGlate.	12/2/2015	SGA,000 00 to ASTRate	12/2/2015	564,000,000 DNC	AtCate	12/2/2015	3. Report ID: FEC-1123162 [AJ], Page: 45, Transaction ID: VT22664 789150 564-000-00 4. Report ID: FEC-2045600, Page, 6260, Transaction ID: C32202306
					,,_			1	,,,,,,,,	122	1. Reson 10: FEC 112081CEA1), Page. 1184, Transaction C. 020865
Miles.			i	Transfer				1	li ander		2. Report ID: FEC-1945519, Page; 60, Trumactimo ID: C10325084
Vote's	12/1/2015	S70,600:00 to AFDate		trom Affine	12/2/2015	transter \$20,600 GD AZNIco	12/2/2015	\$20,400 30 DNC	trom Affiliate	12/2/7015	3. Report ID: 94C-1045619, Page: 101, Transaction ID: 0475576 \$20,600.00 A. Report ID: 92C-1045800, Page, 6759, Transaction ID: Ca2202308
,	-4,1,2000				,.,.		*********			*********	1. Report ID -FEC-11805 IO (A.) L. Page: 1.175, France: up (D. Carolina)
yeller				Transfer*					Transfer		2. Report ID. FEC-1123458 (A4), Pages 91, Transaction ID. 199 65410355
fund	12/1/2015	क्षानिक का 00,003,012	Make State	Alitane Alitane	12/1/2015	San son on the Afficia	12/3/2015	\$20,600,00 DWC	troch Affiliate	14/2/2013	3. Report ID: FEC. 513 3458 SA4), Page: ECJ, Transaction ID: VMF.CA34513 \$20,600.00 A. Report ID: FEC.1645800, Page: 6254, Transaction ID: C32202216
,,,,,					, .,			i	-circle	Capareous	J. Report 10: FEC-1180810 (A1), Page: 1181, Fransaction 10: 080934
rester,			Indune Dem,					!	feansige		2. Report 10: FEG-1946398, Page: 52, Franciscon 10: C21582744
Fund	12/1/7915	Fremfer \$44,000 00 to Affliane	Corne Victory	Affiliates	12/2/2015	Franchiv S64,000,00 to Affiliza	12/2/2015	\$64,000 00 ONC	PO41 Athus	12/2/2015	3. Report IO: FEC:\2046793, Page; LOS, Frantarrion IO: 06.2739. \$64.000.00*4. Report IO: FEC:\2045500, Page: 6254, Transaction IO: C32202385
,	************	,,,,,,	Oraș,	~	12/2/1019	Society on control	10000019	1 I	ACTION IN	Djejruti	1. Report ID:116: 1102358 [A1], Page: 1377, Transaction ID: 01762365
******				Transler					fransfér-		2. Genori ID: FEC-1842617, Page: 23, Transaction ID: 12-13-00019-00010
Vetan	12/1/20:5	SJOSEO CO SO APENSO SJOSEO CO SO APENSO	Maine Dem.	kom Affikas	12/2/2015	Transfer \$20,000 00 to AMLess	12/2/2013	\$20,000,00	from Affilms		3.Report ID. FEG-1042617, Page: 76, Transaction ID: 22-13-00011-00011
	12/1/2027	TO THE RESIDENCE	-arty	- I India	12/2/2019	720,000 00,00 401000	14/4/1013	\$20,000.00 DNE	ANNERS	12/2/2015	\$20.800.00 4. Report 20, FEC-1045800, Page , 6700, Trimesclien ID. CI2202299 1. Report 10: FEC-1180610 (A1), Page : 1284, Tramescon ID: Q80345
states;			Michigan	trander				;	frantier		2. Paper ID: FEC-19/1244 (A1), Page: 50, Franceton ID: 12-43-00007 COUD?
reconv Fund	12/1/2919	Transfer	Dem, St.	Mem AlGase	12/2/2015	1/graySey		444	kom		3. Report ID: FEC-1871844 [A1], Page: 64, Tramection ID: 72-53 00008-00008
ind	14/1/2019	520,600 00 to A/Pain	Control Cuite	M(1000)	12/2/2013	\$20,600.00 to AFE1;18	12/2/2019	570,000,000 DHC	Affere	11/2/2013	\$20,000.00 4. Resort ID: FEC-1045000, Page; 62(1), Trimpaction ID: C)2202301 1. Resort ID: FEC-1103616 (A1), Page: 1185, Transaction ID: 093946
Hillery				Transfer				. !	li emier		2. Remort (Dr. FCC-1975) FI (A1), Page: 178, Transaction 19, C20347568
ALCO.			Minn OFL	trom		Transfer		1	from		jS. Report (D: FEC-1075138 (A1), Page: 2)4, Framestion (D: 0583918
Fund	12/1/2019	\$20,600 00 to AFCiete	Piny	Affinse	12/2/2015	\$20,600 00 to Afflicts .	12/2/2015	520,400.01 DMC	AlTate	12/2/2015	\$10,600.00 A. Report ID; FEC-1045800, Page: 676;, T; Resection ID; C1270,300 1. Report ID; FEC-1150110 [A1], Page: 1 721, Transaction ID; D80986
19824.				Transfer				:	Transfer		2. Report ID: FEC-2763409 (A1), Page. 25, Transaction ID: 12 09:00009 (0000)
Account.			Miss. Dere,	trom		Transfer		. 1	tram		3. Ryson ID: FCC 2262409 (A1), Page: 31, Tramaction ID: 22 C9 60008-60006
Ford	12/1/2015	250'90000 to Vigerio	Party	Afficiate	12/2/2615	\$20.600.6G to ASTILIE	12/2/2015	\$20,600.00 DMC	Miste	12/2/2015	\$10,600.00 4. Grean ID. FEC-104\$800, Page: 6261, Transaction ID: C32202102
taller,				Transfer ·				!	Transfer		1. Report ID, FEC-1580810 (A1), Page: 1755, Transaction ID: 080917 2. Report ID: FEC-1043661, Page: 11, Transaction ID: 12-30-08009-00005
Vitton,			MO Dres. St.	tro-m		Transfer		1	tram		3. Separt 90: FEC-1043661, Page: 18, Transaction 40: 22-30 00002-00003
R(PE	12/1/2015	.570,600 00 to Affliate	Conte.	Afflato	12/2/2013	\$20,000 00 to Affiliate	12/2/2013	\$70,600 0D (BAZ	Afflying	12/2/1015	\$70,600.00.4. Report ID-FEC 134'800, Page; 6/64, Preteaction ID: C37 (0230)
refer-				Transfer					Transfer-		1. Percent ID: PEC-1180819 (A1), Page: 1177, Transaction ID: 1180810 2. Record ID: PEC-1040819, Page: 63, Transaction ID: C10842497
VERM			MI Dem.	from		Transfer		1	haai		S. Report ID: FEC-1040610, Page: 82, Transaction ID, 0775227
Fund	12/1/2005	\$20,600 CO to A. Phillip	PARTY	ACCURATE	ווסקקע	\$20,600.65 m \$25km .	12/1/2019	\$10,600.00 DMC	Afflato	12/2/2013	\$20,600 CO 4. Report ID: HC-1045600, Pager 6262, Transaction ID: C122112304
100100				Transfer				1	Transfer		1, Beson 19; FEC-12968 (A1), Page: 1389, Transaction 10; 069557 2, Report 10; FEC-1846516, Page: 64, Transaction 10: 12-88-00031-00003
Vetan		Transler	MC Dem	fram		:frenster		1	fraction		3. Report Ct. 19453 10, Page: 72, Transaction ID; 77-48-00001 (100)
F.Jak	12/1/2015	\$54,000 00 to Affinite	Perty Fed.	Allique	15\5\5\5012	564,000.00 to Affiliate	13/2/20:5	564,000,00 DNC	Affiate	:2/2/2015	\$64,000.00 4. Penon ID: FEC 3049800, Page; 6261, Transaction ID: C12223387
ration.				fransfer				- 1	framfer		1, Report ID, FEC-1253510 (A1), Page: 1282, Transaction ID: QS2954 2, Report ID, FEC-1055652 (A2), Page: 113, Transaction ID: VR2656ERSV(M
Weters		Transfer		Prom		Transfer*		i	fram		1. Report ID. FEC-1055552 (AZI, Page: 281, Transaction ID. VOZCAGALAS)
;fund	12/1/2015	\$14,600 00 to APEMe	Party	Altilote	15/5/3012	\$14,600.00 to APRote	14/7/7012	\$14,600,00 DHC	All: Tate	2/2/2015	\$14,600.00 4. Resort ID: FEC-1045800, Page: 6253, Transaction ID: C12202100
.44,386**				Spannier)	francise		3 Report ID: FEC-3180810 (A13, Page: 1375, Transaction ID: 080953 2. Report ID: FEC-2045931, Page: 27, Transaction ID: 13-26 (0001) 00001
vetory			NY St. Dors.	(rece		-Transfer		1	trom		3. Report ID: FEC-1045931, Page: 42, V-governies ID: 22-26-00003 00003
Fire	12/1/2015	566,700 00 to AFRICE	Party	AFFIGUE	12/2/2013	566,200 00 to A/Flats	13/2/2015	\$66,200.00 DITC	Afflate	12/2/2013	\$64.200.00 A. Report O: FEC-1045800, Page, 6262, Transaction 10, C32202215
HOR.			Demperatic	Standar -				!	Transfer ·		1. Report ID: FEC-1180810 (A), Page; 1377, Transaction ID. 300962
victory		Transes	Party of	trom		Transfer		i	fram		, J. Report ID: FEC-1045698, Page: 76, Transaction ID: 12-58-00001 - 00001 3, Report ID: FEC-1045698, Page: 104, Transaction ID: 22-58-00002 - 00002
) und	12/1/2015	564,100,00 to Affect	Oregon	Afflute	12/2/2015	564,100,00 to APRing	12/2/2015	564,109.09 DNC	Affliate	12/2/4015	\$64,100.00 4-Report ID: FEC-1045800 (A), Page-6264, Transaction 10; C32202389
esan.			Democratic	Grander				- 1	•		1. Report ID. FEC-1160810 (A), Page: 1392, Transaction ID: DB0363
'Agestick.		Transfer	Farty of Souti			Statuter			Transfer Groce		3. Beaon ID; FEC-1944933, Page: 18, Transaction ID; 12-29 90021-90003 5. Report ID: FEC-1944933, Page: 44, Transaction ID; 22-39 90006 90006
ford	13/1/20:5	\$20,600 00 to AFRIMO	Carolina	APPete	12/1/2015 ,	\$24,600,000 to Affiless	12/1/2015	\$20,600 00 DMC	Afflace	12/2/2015	\$20,500,00 4. Resport ID: FEC-10/15500 IA), Page: 6258, Transaction ID: C3/20/310
191.45			Chie	Stansfer					Transfer		I. Broom 60: FEC-1186816 (4), Page: 1394, Transaction (0. 050959
Veter)		Traculer	Democratic	\$10cm		-Transfer		i	trace		2. Report ID: FEC-1055567 (A), Page: 75, Transaction ID; 12-64-00001-00001 - B. Report ID: FEC-1085967 (A), Page: 90, Transaction ID: 27-66-00001-00002
Part	12/1/2015	\$64,000 OD to Afficie	Party	Afflow	13/2/2015	966,000.00 to Afflire	12/1/2015	\$66,000.00 DMC	Afflate	12/2/2015	\$46,000 (ID 4. Report ID: FTC-2045800 (A), Page: 6263, Transaction ID: C322(2188
marar.			Permujinania	Transfer				!	Variet		1. Report ID: FEC-1180810 IA). Page: 1182, Transaction ID: 030964
Vetery	•	Transfer	Democrada	fresh		Yransier		ì	troni troni		1. Report ID: PEC-104251 6, Page; 32, Transaction ID: 12-64-00007-00007 5. Report ID: PEC-3043614, Page; 38, Yransaction ID: 72-64 00009-00009
furd	12/1/2005	\$25,000 (II) to Afficia		Afflicto	12/2/2015	\$25,000 00 to ASTAIN	12/2/2015	\$25,000 00,000	Affilesa	12/2/2015	\$25,000.00 A. Rapper ID: FEC-1045200 (a), Page: 6764, Transaction ID: C32222383
!			Rhode Mand Democrate	Fransfer				i			1. Report 10: FCC-1180610 (A), Page. 1389, Transaction 10: 040367
Weten		Transfer	State	bom		Transfer		:	Transler Inner		L Report ID: FEC-1046078, Page: 18, Transartion ID: 5A12.24037 3. Report ID: FEC-1046078, Page: 21, Transartion ID: 5822.24038
Fund	12/1/2015	\$20,600.00 to Affiliate	Commissee	ASSESSED N	12/1/2015	\$20,600 00 to Afflicts	12/1/2011	\$20,600.00 DMC	Miliato	12/2/2015	\$20,600,00 4, Report ID; 16C-104\$300 (A), Page; 6258, Transportus ID; C32202105
Harry			Terrence	Teersfer				1			(3. Report ID: FEC-3180810 (A), Page. 1182, Transaction ID: 080914
Veter		Transfer	Democratic	trees		Treinder		i	Transfer Iran		2. Report ID: FEC-194874, Page. 55, Tamaction ID: 13-24-06002-00003 5. Report ID: FEC-1944874, Page. 59, Transaction ID: 22-24-00008-00008
f well	12/1/2015	\$20,600 03 to Artiling	Party	attings.	12/2/2015	\$20,600,00 to Affrits	12/2/2015	\$20,600,00 pwg	Alling	12/2/2015	\$40,600,00 4. Report to, FEC-1041,600 (A), Page, 6364, Transaction (0); C1170/178
'ioten			.Team	Dander				!			1. Stroom 10: FEC. 1100510 (A), Page: 1386, Transaction ID: 080986
VECTOR		Transfer	Democratic	trom		Transfer		!	transfer trans		, & Report ID: FEC-1082458 IA), Page; 11.7, Transaction ID: 12-30 00003 00003 13. Report ID: FEC-1081468 IA), Page; 128, Transaction ID: 27-36-00004-00004
ford	11/1/2015	.520,600 00 to Afficie		AFFRED	etioner:	. \$20,600,00 to Affilia	12/2/2015	340 00,002,052	Vigna	12/2/2015	\$20,600,00 4, Report ID FEC-1045800 (A), Page 6263, Transaction ID; C12202179
10045			Mah State	Stansfer .				i			1. Report ID, FEC-1180810 (A), Page: 1395, Transaction ID; 380319
Artes.		Traceler	Dringerate	Hamber .		-transfer		!	Transfer trace		2. Pepon ID-FEC-1041617, Pager 33, Transpose ID: 12-25-00013-00003 31. Repon ID: FEC-1044517, Page: 45, Transpos ID: 23-23-00004-00004
1016	14/1/7015	\$20,600 00 to AFFiste	Corner alter	Affligge	12/1/2015	SJO,GOD,GO to Millerin	12/1/2015	Sequences byc	ATTECH	17/1/2015	37. REPORT RE: PLC-1284317, Page: 45, 1/2/scribon NJ: 27-25-05006/00006 570.600 00 4, Report RE: FEC-1045800 (A), Page: 6265, Transaction RE: C327G2214
region.			WW SALES	Tabas for				į			1. Report ID: FEC-1160810 (A), Page: 1386, Transaction ID: 080995
ACTOM:		Transfer	Democratic Espcutive	Fransfer from		1/algier		1	Transfer trans		3. Report 10: FCC-1046368, Puper 19, Transaction 10: 12-12 (2003) Q0005
fud	12/1/2015		Committee	AFFLOR	12/2/2015	\$20,600.00 to \$35a.to	12/2/2015	\$20,600.00 DNC	Afflate	12/2/2015	5.0 600.00 4. Report ID: PEC-2046168, Page: 38, Transaction ID: 27-12-00006-00006 520,600.00 4. Report ID: PEC-2045800 (A), Page: 6266, Transaction: ID: C32202217
104.11.		-	WY Democratic	Second-		•					1. Report ID-FEC-\$180810 (A), Page: 1392, Transaction ID: 060996
Verage		Trander .	Prospersit	fransfer frans		frančer		-	irander trop		7 Record ID: FLC-1075754 (A), Page: 32, Transaction ID: YFFMAGGE959
fund	12/1/70:5	\$20,600,00 to A@line			1/1/2015		12/1/2015	\$70.603.00 Dec	_Affice	12/1/2015	:3, Report ID: FEC-1073754 (A), Page: 42, Transaction ID: VP(1); ApP3.75 \$20,600 ID:,4, Report ID: FEC-2045600 (A), Page: 6255, Transaction ID: CJ2202300

63. HVF reported transferring a total of \$83,600 to two of its other member state party committees, also on December 1, 2015, including \$63,000 to the Democratic Party of Arkansas and \$20,600 to the Massachusetts Democratic State Committee. See Exhibit 1, Rows 65-66. Both

of those entities reported receiving transfers from the HVF for the same amount of funds either the same day or the next day. *Id.* Neither of those entities reported transferring funds to the DNC on or about that day. *Id.* Nevertheless, the DNC reported receiving \$63,000 from the Democratic Party of Arkansas and \$20,600 from the Massachusetts Democratic State Committee on December 2, 2015. Through these transactions, a total of \$83,600 was transferred from HVF, purportedly through two additional state party committees, to the DNC on or about December 2, 2015. It is reasonably possible HVF never actually transferred funds to these or any other state parties on or about December 2, 2015, but rather transferred those funds directly to the DNC. It is also reasonably possible these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

64. January 2016—HVF reported transferring a total of \$1,527,278.19 to 16 of its member state party committees on January 4, 2016. See Exhibit 1, Rows 68-83. The amount of each individual transfer was between \$70,000 and \$207,278.19. Id. Each of those 16 state party committees reported receiving a transfer from HVF that same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of those 16 state party committees also reported transferring precisely the same amount of funds to the DNC on the same day (except for the Wisconsin Democratic Party, which reported transferring \$207,000 rather than \$207,278.18). Id. The DNC reported receiving transfers from all those committees, including \$207,000 from the Wisconsin Democratic Party, on the same day (January 4, 2016), with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$1,527,000 was transferred from HVF, through 16 state party

committees, to the DNC on January 4, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

			-								1. Nation 10: 450-3103157 (A1), Page: 6336, Transaction (D: 000358)
jeljer,			Colorado	Transfer				1	Transfer		2. Report ID. FEG-1036854 [A1], Page 190, Transaction ID; 12-68 00005-00005
Victory			Dames 455	្រំសា		T- amiler		i	trom		3, Report 10: FEC-1056854 [A1], Page; 106, T-amoution 10, 23-68-00006-00006
Fund	1/4/2016	\$70,000 00 to AFFace	PARTY	AI(Day	1/4/2016	\$76,000.00 to Allian	1/4/2026	\$70,000 00 Det.	Miller	1/4/2016	\$70,000.00 4. Report ID: FFC-2051377, Page. TEO, Transaction ID: CN3105826
: .											;1. Report (D: FEC-110/151 (A1), Page: 57/6, Transaction (D: 06094)
ingials.			Dem. St	Transfer					fransfer		, 7. Report 10:16C-1175670 [A.1], Page: 18, Transaction 10:178031GTHQ29
West.			Compai Corts			Transfer			liom). Report ID; FEC-1125670 (AT), Page. S6, Transaction ID: YQZ4AA7WHEA
1.04	1/4/2516	\$50,000 00 to Afficial	u	Afflicto	1/4/2016	\$80,000 00 to A l TEros	1/4/2016	2410,000,000,061	Militare	1/4/5016	\$80,000.00 4. Report ID. F1C-1255277, Page; 763, Transaction ID. (\$2305828
								r			1. Report ID: FCC-1107153 (A1), Page: 6728, Tramaction ID: DESTEY
164.45			Democratic	Tesactor				;	transfer		7 Report Ø: FEC-1078344 (AL), Page: 14, Transaction Ø: 12-48-00001 00001
Aster.		†140nSqr		free	_	Ireader			hom		1. Passori ID: FEC-30/II fed (a I), Fogo: 21, Fransactina ID: 72-68-000/14 (00:06
Furd :	1/4/2016	510,000 OD 16 ATHUR	Artanus	Affiliate	1/4/2016	\$80,000,00 to 4/9b/to	1/4/2916	\$86,000 9U DNC	APPLACE	1/4/1016	580 000 00 4, Report of FEC-1051277, Ruge, 750, Tramactor ©: C12305625
								i			1. Report ID. FCC-\$102153 [A1], Page: 4712, Transaction 10: D10866
HEM/				Tonder)	Er amster		2. R-com (D; FEC-1053692 (A1), Page: 17, Transaction (D; C10331992
WELLIN			CA fed.	pass.		Transfer			hoes		3. Resort (D: FEC-1051692 [A1], Page: 61, Transaction (D: D673821
/urd	1/4/20:6	\$80,000 to #Tiete	E-pettion Curt	. Attitute	1/4/2016	\$85,000 00 to APRets.	1/1/1016	\$80,000 00 DMC	Affiliate	1/4/7016	\$80,000 00'4. Report ID: \$EC-1053477, Page. 751, Tramer tice ID: C32305635
								1			: 1. Report ID: FFC 1102 153 (A1), Fage: 6728. Tramacijos ID: 080882
\$44140°.				Transfer				i	le anales		2. Report ID: I CC-1123478 IA2), Page: 21, Transaction ID: VPFCSGR05022
.veren	1,44/2015	Statisfer	(delta State	from Afflian	. 1/4/2018	Franker		*	from Afflate	1/4/2016	1. Report ID: FEC-1123478 [A2], Page. 44, Transaction ID. VPC GAI 9604
Furd	19415010	200,000 00 to Million	Marry, Perty	-OTHER	. 1/4/2010	\$80,000.00° to AFRete "	1/4/20:0	200'000 tib DKE	Wat of Street	m-Atole	\$50,000 (G. 4, Report ID; FEC-1051177, Page: 751, Transaction ID; C12105617
98 Page			had								1. Report ID: FEC-1102353 IAS1, Page: 6731, Tramaction ID: 080935
Veter			Indiano Dem.			Leannier			Interefer	-	2. Report to: FEC-1050613. Propr: 15, Transaction 40: C21585454
ford	1/4/2016	SEO,000 00 to ATFRES	Cong Victory	Attitute	1/4/2016	Sep.000.00 to Afflers	1/4/2016	SBOODEDO DAC	frees ACTIANS	1/4/2015	, 1. Report th: FEC-1050613, Page 12, Transportion III; DE38976
	Methors	THE STATE OF THE S	-	-	7445010	SONTHIER OF MARKET	154/5010	Manager in Conf.	Money	MASAIR	\$80,000.00 A. Report ID-FEC-1755:77, Page: 752, Transaction ID: C37305826
PHILE P								j	Transfer		1. Report D: FEC-1107153 (A1), Fage: 6733, Transaction ID: 080947
Naten		Transles	Mana, Colis	Tsensfer Iver		Inesa .		1	pon		- 2. Resourt ID; FEC-10/5349 (AZ), Pago. 58, Triessection; ID; C10380058 '3. Resourt ID; FEC-10/5349 (AZ), Pago: 94, Triessection; ID, OSES195
find	1/4/2016	5150,000 00 to A55044		Addison	1/4/7016	\$150,000 to to Althou	1/1/2014	5150,000,00 DAC	Athlese	14457944	5.150,000.00 'A. Regort D' FEC-(051777, Page; PA), Transaction ID: C32305829
,,,,,,	4-31010	31 solders det mi schmitte.	vanty	~	Delta .	Salahim da da sanasa	Helifit	3170000,000,000	Lindella	nation	(1, Report ID, 16C-1102151 (A)), Page: 6215, Topolation ID: 082754
wiin.				Transfer				i	Transfer		7. Report 10: 16C 105 1600, Page: 13, Transaction 10: 12-48 00005 00005
Vetan' .		.Tearnier	mr n	trom		Trender			rom		13. Report ID. FEG-1051600, Page: 42, Transaction ID: 22-43-00005-00006
ford .	1/4/20:6	580,000 00 to Afflica		Afflicto	1/4/2016	4×EB4 ← 00 000 002	LH/2016	580 000 00 DAC	Affints	1/4/2016	\$80,000 00,4. Reput I ID: FEC-1051377, Page. 753, 1-anacrion ID: C32303833
,,,,,	Marana	A1010000 00 10 10 10 10 10 10 10 10 10 10			1/4/0.0	Marrow on the shallest	~~~~	ME	- marca	11-01-01-0	1, Report ID, FEC. (1921) 161), Page: 6778, Transaction ID, 080923
Mary				Transfer				L L	francie		2. Broom (D. 14C-1955001 (A1), Page: 27, Tramaction (D: 12-26-0000) 00001
ARCESO.		Tuesder	MV St. Desti.	tom		· Cransfer			fram		J. Report ID: FEC-1055301 [A1], Page: 34, Framaction ID: 22-16 00004-00004
fund	1/4/20:4	\$80,000 00 to Affilete		Afflice	1/4/2016	180,000,00 to ARIL:	1/4/2016	\$80,000,00 DEC	Affligg	1/4/2018	\$80,000.00 ¹ 4, Resort ID, FEC-1051277, Page; 753, Transaction IO; C32805830
					-, -,		44.000				1. Report ID: FEC-1107113 (A), Page: 6729, Transaction ID: 320963
Hiltoria			Devenous at le	Transfer				:	Transfer		2. Sepon (D.: IEC-1951) 14. Pete. 18. Transaction (D: 12.58-0000) 00001
very.		Siansier	Perty or	trom		·leuntéee		1	tros		3. Report 10: Ft C-1051754, Page. 45, Transaction 10: 22-54 00004 40004
furd	1/4/2016	\$80,000 DO 10 Affiliate	Oregon	Afflanc	1/4/2016	\$80,000 00 to Afflute	1/4/2026	\$80,000 00 046	Affilia	1/4//016	\$89,000 80 A. Report ID: FEC-1911.177, Page: FSA, 1-arrantees ID: C32305612
			-			•	• • •		-		1. Report ID: FEC 2102153 (A), Page: 6736, Transaction ID: DE0969
'HALLON			Democratic	Tiangler"				1	Transfer		2. Resort ID: FEC-1163938 (A), Page: 16, Transaction ID. 12-29-00007 (00007
Versey		Transfer	Purcy of South	h'from		Trensfer		i	Irees		3. Report ID: FEC-1 (E7918 (A), Page: 31, Transaction ID: 22-29-00008-00008
Ford .	1/4/2016	\$80,000 CD to Affaire	Carpina	Afflicte	1/4/2016	\$80,000.00 to AUTHALIA	1/4/2016	\$80,000.00 BMC	ANTERN	1/4/7016	\$80,000.00 4.Report ID: FEC-1051277, Page, 750, Transaction ID: C32203913
:								1			1. Graph 10: FCC-1102151 [a], Page: 6734, Transattion 43: 017996)
define,			Democratis	Toposfer				- 1	Frankler		2. Report ID: 12C-1071849 [A], Page: 32, Tramaction ID: C9998163
Acres.		Translar	Perty of	trest		.Transfer		ļ	trom		3. Pepper 10; FEC-1071345 (A), Page: 53, Transection (0; 0710410
fund	1/4/2016	\$207,278 19 to Afficia	Agreemen		1/4/2018	5767,278,19 @ AFR210	1/4/2016	\$207,000.000 DWC	Alliate	1/4/2016	\$257,000 00°4. \$4504; ID: FEC-105 (2,77, Page; 751, Transaction ID: C32301516
								7			1. Pagen ID: FEC-1193151 (A), Page: 6726, Transaction ID: 030960
******			Circo.	Transfer		_		1	francier		'2. Report ID: FEC-1051593, Page: 3.5. Transaction ID: 12-G4-00008-00008
ACTOR				trom		1/garder		i	trom .		3. Report 49; FEC-1051593, Page: 44, Transaction 40; 23-04-00003-00003
Furd	1/4/2016	580,000 00 to Affilms	Percy	All little	1/4/2016	SEG.000-00 to ARTHUR	1/4/2016	180,000 00 DAE	ANTHEO	14/7016	SED GOD.CO 4. Pepon ID: FEC-1091277, Page: 754, France: 04 ID: C37305710
								í			2. Respet ID: FEC-3202158 (A), Page: 6727, Transaction ID: D50961
-Liler:			Ottuborne	teamster -					Transfer		2. Report SD. FEC-1152707 (A), Pape: 11, Transaction 69: 110ASFFAAQSO
AKLIMS.			Deroggratie	trom		?renster ·		i.	hora		, S. Person LID. SEC-115-1147 (A), Proper 18, Transaction 10. YOZENUSSIP16
· ord	risore.	27 eb/000 00 in Variete	Patty	APPlate	1/4/2010	\$140,000 00 to APRete	1/1/2016	\$140,000 GO_DNC	APPLICATE	1/4/2010	\$140,000,00 A. Report ED. FEC-105\277, Regr. 754, Transaction ED; C32109913
			_					1			1. Report ID: FEC-1163153 (A), Page: 6715, Transportion ID: 080785
H-LING.		· · · · · ·	Ironesser	Tuesder		_			Eranstee		2. Report ED: FEC-1051481, Page: 12, Transaction ID: 12 34 00005-00005
.everan		Transfer *	Democrate	() OCH		francjer 			them		; J. Resont ID; FEC-1051481, Page; 16, Transartion ID; 22 24 00000-00008
furd	1/4/2016	\$80,000.00 to Afficie	LNGA	ASPinior	1/4/2616	et 11 ¹⁰ 1, op 00.000,002	1/4/2016	244G CO.000,092	APPLICA	114,5010	\$40,000.00 A. Report ID. FEC-1051177, Page: 755, Transaction ID: C37305914
			•	Canadar*				i			1. Resourt D. FCC-1102153 (A), Page. 6715, Transaction 49: 040944
Min, .		· Passander	Tyras Democratic	trom		Sec. 4		- 1	(rem <u>ré</u> r kom		2. Report CD. FCC-1971553 (A), Page: 27, Transaction ID: 12-30-00005-00005
Jean.	1/4/2010	\$80,000.00 to ATRISE		erom Atilian	1/4/2016	Transfer Sen,000.00 to nESpen			Affice	1/4/2016	1). Report IC: IEC 1071653 [A], Page: 41, Transaction IC: 27-30-00006-00006
544	Q=/2010	SUCCESSION OF SUCCESSION	ray.	- Consultation	U-42019	ويواوي وا ويستسرمود	.1/4/2016	\$110,000.00 DESC	"Vibries	Tu-15019	\$40,000.00_4; Report ID. HC-135127), Page: 755, Transaction ID: C82305915

Executive Committee, also on January 4, 2016. See Exhibit 1, Row 85. The Kentucky State Democratic Central Executive Committee did not report receiving any funds from HVF on or about this date. Id. It nevertheless reported transferring \$73,000 to the DNC that day, and the DNC reported receiving \$73,000 from the Kentucky State Democratic Central Executive Committee that same day. Id. Through these transactions, a total of \$73,000 was transferred from HVF, purportedly through the Kentucky State Democratic Central Executive Committee, to the DNC on January 4, 2016. It is reasonably possible HVF never actually transferred funds to the Kentucky

State Democratic Central Executive Committee or any other state parties on or about January 4, 2016, but rather transferred those funds directly to the DNC, and/or the Kentucky State Democratic Central Executive Committee had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

66. April 2016—HVF reported transferring a total of \$707,000 to four of its member state party committees on April 25, 2016. See Exhibit 1, Rows 87-90. The amount of each individual transfer was between \$176,000 and \$179,000. Id. Each of those four state party committees reported receiving a transfer from HVF that same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of those four state party committees also reported transferring precisely the same amount of funds to the DNC on the same day. Id. The DNC reported receiving transfers from all those committees on the same day (April 25, 2016), with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$707,000 was transferred from HVF, through four state party committees, to the DNC on April 25, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

67. May 2016—HVF reported transferring a total of \$900,000 to four of its member state party committees on May 12, 2016. See Exhibit 1, Rows 92-95. The amount of each

individual transfer was between \$150,000 and \$300,000. Id. Each of those four state party committees reported receiving a transfer from HVF, corresponding to the amount of funds HVF had reported transferring to it. Id. Oddly, even though HVF claims it transferred the funds to each committee on May 12, the Democratic State Central Committee of Louisiana claims it received its \$300,000 on May 6: the Georgia Federal Election Committee claims it received its \$150,000 on May 11; and the Oklahoma Democratic Party likewise claims it received its \$300,000 on May 11. Each of these four state party committees also reported transferring precisely the same amounts of funds they reported having received to the DNC on dates ranging from May 6 through May 12. Id. The DNC nevertheless reported receiving transfers from all those committees on the same day, May 12, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$900,000 was transferred from HVF, through four state party committees, to the DNC on May 12, 2016. It is reasonably possible HVF never actually transferred funds to these four state party committees on or about May 12, 2016, but rather transferred those funds directly to the DNC, and/or these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

68. HVF reported transferring \$100,000 to the Idaho State Democratic Party, also on May 12, 2016. See Exhibit 1, Row 97. The Idaho State Democratic Party did not report receiving any funds from HVF on or about this date. Id. It also did not report transferring any funds to the DNC on or about that date. Id. Nevertheless, the DNC reported receiving a transfer of \$100,000

from the Idaho State Democratic Party on May 12, 2016. *Id.* Through these transactions, a total of \$100,000 was transferred from HVF, purportedly through the Idaho State Democratic Party, to the DNC on May 12, 2016. It is reasonably possible HVF never actually transferred funds to the Idaho State Democratic Party or any other state parties on or about May 12, 2016, but rather transferred those funds directly to the DNC. It is also reasonably possible the Idaho State Democratic Party had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

69. Early July 2016—HVF reported transferring a total of \$5,000,000 to 8 of its member state party committees on July 13, 2016. See Exhibit 1, Rows 99-106. The amount of each individual transfer was between \$600,000 and \$740,000. Id. Each of those eight state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these eight state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, July 13, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$5,000,000 was transferred from HVF, through 8 state party committees, to the DNC on July 13, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

Tate July 2016—HVF reported transferring a total of \$5,438,000 to 13 of its member state party committees on July 26, 2016. See Exhibit 1, Rows 108-120. The amount of each individual transfer was between \$150,000 and \$800,000. Id. Each of those 13 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 13 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, July 26, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$5,438,000 was transferred from HVF, through 13 state party committees, to the DNC on July 26, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

71. Early August 2016—HVF reported transferring a total of \$4,795,000 to 17 of its member state party committees on August 11, 2016. See Exhibit 1, Rows 122-138. The amount of each individual transfer was between \$100,000 and \$875,000. Id. Each of those 17 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 17 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, August 11, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$4,795,000 was transferred from HVF, through 17 state party committees, to the DNC on August 11, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

		•		-		-					,	1. Report ID: FEC-1180666 (A1), Page: F1289, Transaction ID: D256765
fellere			Dem. St	Transfer					Ti armfor			2. Report ID: FEC-110074Q, Page: 46, Transaction ID. VPD181E41C2
Victori			Central Cotte.			Ti ander		ı	from			3. Report 10 FEC-1100740. Page: 183, Transaction (D) VQZ/465953410
fund	8,71 L/2015	\$570,000.00 to Afflicte	Ų.	ATTRAMO	B/13/2016	\$570,000 00 to Alliana	3/11/2016	\$510,000 DMC	Alleg	\$/11/2010		4. Beyan ID FEC-1768567 (A1), Page, 3127, Transaction ID, C35013579
								- 1				1. Report ID: 12C-1160666 (A1), Page: 12260, Transcriver ID: D216766
Maur,				Transfer				1	Stamfer*			2. Report ID: NCC-1100664, Page: 60, Tramacilon (0: C10991160
, Acus		Transfer		free:		transfer		*********	trom			3. Report ID; FEC-1100864, Page; 129, Eransaction ID; 0512452
furd	8/11/2016	5:00,000 00 to Athlese	Frieddy Carls	, which	8/11/2015	\$100,000.00 to Afficia	WI L/Dite	2100.000.00,000	APPLANT	MITMAIR		4. Report ID; FEG-1164567 (A1), Page: 1316, Trensection ID; C31611194 1. Report ID: FEG-118866 (A1), Page: 72284, Transection ID; D254747
i+la-			KV SL Dame.	Transfer				ł	Transfer			1, report 10: FEC: 11000258, Page: 170, Transaction 10: 12:42-00009-0009
Vetory		francier.		kom		Jeanne		- 1	iran.			1. Report ID: FEC-1100828, Pager 201, 1 remarkes St; 22-52-00010-00010
fund	8/11/2016	\$150,000 00 to Affaite		Affine	0/11/2016	\$150,000 00 to Afficia	W11/2016	\$150,000.00 DNC	APPline	8/11/2015		4. Report ID: FEC-1164567 (A1), Page: 3126, Transaction ID: C3301 5179
: -							4.4					1. Report 10: FEC-1180666 [A1], Page: 72393, Travvaccion 10: 0236769
Hiller,				Transfer				1	I amfer			2. Report ID: FEC-1165461 (A4), Page: \$2, Transaction ID: VPFEM:IPFIRE)
Weters			Marca, Darra,	kee		tramiler		i	(rom			3. Report 60: FEC-1165661 [A4], Page: 193, Transaction 70: VPLCCA14.017
Fund	E/11/2016	\$150,000 00 to Affiliate	St. Critte.	Alliano	B(11/2616	\$150,000 00 to ANYuta	8,11/2016	\$150,000 AT THE	#1Blate	8/31/7016	\$150,000 00	4. Pagart ID: FCC-1164947 (A1), Paga; 3317, Transaction ID; C\$3013330
i.								I				3 Report ID: FEC-3183666 (A1), Page: 12357, Transaction ID: 3356771 7 Report ID: FEC-3100767, Page: 9, Fransaction ID: 12-09-00016-00036
telling.				trance				:	Esander.			7 Report ID: 152-1100797, Page: 9, Transaction ID: 17-09-00016-00016
Verse,	8/11/2016	\$150,000 00 to Afficto		frem Afficae	8/11/2016	Transfer \$130,000,00 to Affleto		\$390,000.00 DKC	irom Afiliato	****	****	3. Report ID: FEC-1100797, Pages; 14, Franciscon ID: 22 (9-90013 090) 5 4. Report ID: FEC-1164567 6413, Pages 3128, Franciscon ID: C33013382
-00	4 1111212	\$1.20,000 00 to 101.410	Lents		4141010	ST-SHOOMS IN ACCRES	41.41-41.4	anadoropi um	-4-24	4151010		1. Report 10. FEC 1183866 (A1), Page: 72255, Transaction ID: 0256770
) Marie				Transfer				;	Vegesfor			2. Resort ID, FEC-1161969 (A1), Page: 190, Transaction ID; 12-30-00013-00013
Veter		.1catsfee	AIO Dem. St.	trom		-Transfer			from			3. Gegori (D-FEC-2161980 (A1), Pages 202, Transaction (D: 23-20-00014-00014
jug.	ė/11/2016	\$150,000.00 to Affiliane	Comr.	Affiliaça	8/11/3016	\$1 40,000 00 to Affice	8/11/2016	\$150,000 ขอ ไม่พระ	Affiles	R/11/2014		4. Report 10" FEC-1164167 [A1], Page; 5179, Transaction ID" CASO13381
		•			•	•		:				1. Report 10: FEC-1160366 (A1), Page: 77.863, Transaction ID: 0216772
Millery				Transfer				:	Transfer			2. Report 10: FEC-5169490 (A2), Page: 522, Transaction (D. 1/20F490) PDC
Veter		Yearnige	MT Orm.	han		Transfer		1	(raes			3. Reson ID. FEC \$169496 (A2), Page: 270, Transaction IO: InQXV9A99039
100	B)11/2016	\$150,000 00 to ASSUM	Puty	Altho	8/11/2016	\$150,000.00 to AFR10	6/11/2016	\$190,000.00 DMC	Affiles	8/11/1016 [.]		A, Readit ID: FEG-2164967 (A1), Page: 3379, Transaction ID: C33015383
			•	Yearder				į				1. Pagon ID: 946-3160666 (A), Page 12273, Transaction ID: 0234/74
witer.		Transfer	Democrate Party of New	hom		[rantfer		:	Irgesler trans			2. Report 10: FEC-1179838 (A), Paper 20, Transaction 10: VIDACHIMARAP 3. Report 10: FEC-1179638 (A), Page: 193, Transaction 10: VIDAGABARAY
rend	M11/20:6	5250,000 00 to Affiline		Affiliase	8/11/2016	5750,000,00 to ACTURE	8/11/70is	\$250,000,000 DME	Afflate	8/11/2014		4. Accord 10: FEC-1164967 (A), Page: 191, 11. Promoction 10: C13913190
juna		To before A on 10 to work of	104-40	Company	4122410	74 74 74 W 11 C	@14/2010	**********	No. of Street, or other Persons and Street, o	en i ti torb		1. Reson ID. FEC-1160666 IAI, Page, 72175, T-AGUALION ID. D256775
-Uar			Democratic	Transfer)	Thansfee			2. Report ID. FEC-1110542 (A). Page. JSC. Transaction ID: 12-53 00008 00008
Western.		,Transfer '	Party of	bom		·frepider		1	troom			3. Report ID FCC-1110842 (A), Page: 377, Transaction ID: 22-38-00009-00009
Carel	B/11/2016	\$875,000 00 to Affects	Cregary	APPLICATION	6/11/2016	\$675,000 00 to APRite	6/11/7016	5875,000 40 DHC	WITHOU	6/11/2016	5875,000 00	4. Report IO: FEC-1164567 (A), Page: 3312, Transaction 40: C13011385
			Dermocratik			•		ľ				1 - Report ID: FEC-110366 (A), Page: 72275, Transpetton ID: 0256765
History			Sixte	Iransfer				į	Transfer			2. Report ID: FEC-1130261, Paget 183, Transaction ID: 52-38-90001 00001
ALCO A	6/11/2016	Vivinger Stranger		frem Affiliato	8/11/2016	transfer		\$200,000,00 DAC	Groce Afflicte			3. Report ID: FEC-1100801, Page: 199, Transaction ID: 24-33-00002-00002
r.ma	WINZS.6	Profession to south	(parties)	-Curion	M17/2010	7300,000,000 to Afficia	distant.	230000000000000000000000000000000000000	ACTIVACE.	8/11/2016		4, Report IC; 6EC-; 184567 (A), Page, 3324, Transaction IC; C230; 1992 3, Report IO, FCC-: 19086G (A), Page, 72367, Transaction ID; D236773
rection.			Dremocratic	1/ander				:	Lander.		i	3. Report ID: FEC-190124. Proc. 201. Transcript ID: L2-19-0001-00011
Wetney.		Vander		trem		fransfer			kom		1	3. Report ID: 8FC-1180173, Page: 713, Transaction ID: 22 59-00003 00003
feta)	8/11/2016	\$250,000,00 to Affiliate		Attions	8/11/2016	\$250,000,00 to ACTUAL	4/11/2016	\$250,000 00 000	Afflate	8/11/2016		4. Report ID. FEC 2144347 IA), Page: 2150, Transaction ID: C15513393
r		•	Chade Mand			•	•					1. Report ID: FEG-3380666 (A), Page: 72180, Transaction ID: D256776
aller.			Derroc alle	Clemier				!	li angles			J. Report ID. FEC-1099971. Page: 194, Franceston ID: SAL2.16277
Witten		Econylgo		trom		Branstee		ļ	(Labia			3. Repart ID, 116-1091671, Page: 101, Tranta: Hot ID: 59J3,26279
FLORE	8/11/2018	27,20'000 00 to 14gpto	Company	Afflete	9/11/2016	\$250,007.00 to AFR-14	6)11/3016	\$250,000.00,000	وفحاله	8/11/2016		4. Erport ID-4EC-1164547 (A), Page: 3125, Transaction Rt. C1301.1384
· tellage			Sensa Daicea									1. Report ID; FEC-7180666 (A), Page; 72184, Transaction ID; D256777
ACTON.		Transfer	Democratic	ten		Irander		i	iransfer tioes			2, Report ID; FEC-115489 F (A), Page: 51, Transaction ID; VR0281010:196 3, Report ID: FEC-115489 F (A), Page: 224, Transaction ID; VR2280ACAI:12
Turd	9/11/2016	\$250,000,00 to APRIMA		Affilia	8/11/2016	\$250,000 00 to Affilia	2/11/2015	\$250,000,00 DNC	Allian	8/11/2015		A. Report ID; TCC-1184567 (A), Page: 3112, Trimpaction ID; C(3201040,12)
	4.4.000	,,			4.44			,		4-4-010		1. Report ID: FEC-1120366 (A), Page: 72239, Transaction ID: 0236778
indian.			leum.	Transfer					Fremder			2. Report ID: FEC-11647-5 (A), Page: J.O. (remaction ID: 17-30-00007 00007
VICTORY.			Democratic	Streets		-Transfer		i	hom			3. Report ID; FEC-1164749 (A), Page: 332, Transaction ID; 27-10-00008-00008
· va	8/11/2016	\$800,000:00 to Affiliate	Party	Affiliano	8/11/7016	5800,000 00 to AMINIA	8/11/2016	5600,000,00 DMC	Alliage	8/11/2016	5800,000.00	A Reson IO: FEC-1194567 (A), Page: 3333, Transaction IO; C33033396
•								Ī				1. Report ID: FEC-1167856 (A), Page: 72294, Transaction ID: 0256779
Mru,			Utah State	Eraphics				į.	Transfer			2-Resort ID: FEC-3100687, Page; 36, Transaction ID: V94GQ;PQDW4
Victory.	8/11/20:4	Jeannier 5200,000,000 to Affiale	Democratic	trom Affinge	8/11/2016	- Transfer			(rom			3. Report ID: FEC-1100287, Page: 186, Transaction IO: 1/FERFAJAMA)
Turns	dina.	Provinces in receipt	Committee WV State	rimije	annum)	5200,000 00 to Afflicte :	4111/2016	2000,000,000,000	APPARE.	et in saip		4, Peport ID; FCC-1164567 (A), Page; 3334, Transaction ID; C330133E5 3, Report ID; FCC-1180866 (A), Page; 27755, Transaction ID; C3567E0
· railing			. Desugrate	Transfer					1 ansigr			1. Report ID: FEC-1180000 (A), Page: 77715, 112014ction ID: 0254740 2. Report ID: FEC-1162801 (A), Page: 67, Yransaction ID: 17-12-00011 00013
Vezza		Tagnifer	Essentive	tro-c		Transfer		- 1	liots.			3. Report ID: HEC-1162505 (A), Page: 62, Transaction ID: 27-12-00015 00015 3. Report ID: HEC-1162505 (A), Page: 62, Transaction ID: 27-12-00014-00014
fund	C/11/20:6	\$150,000.00 to Afflate		Affilia	8/11/2016	5150,000.00 to Affiliate -	4/13/2016	\$150,000.00 Dec	Afficia	8/11/2015		4. Report IO. FEC: 164567 (A). Page: 3315, Transaction IQ: C13013167
• •			WY				,	1				1. Report ID, FEC-1150866 (A), Page: 72259, Tramaction ID, 0256781
Hellory			Democratic	T-angler				!	Teansfor			2. Report IO-FEC-1151444 (A), Page: 19, Transaction ID: VPF MAJP2F 39
VEIDA			State Central	tre-m		whenst,		. 1	trom			3. Groom SD: FEC-1181444 (A), Page: 155, Transaction ID; VPC:IDA3ASN1
Part .	4/11/2016	\$150,000 (0 to Affiliate	Coarializad .	Affliane	6/11/2016	\$150,000.00 to Afflicto	4/11/2016	\$120,000.00 (Mr	Affizia	8/11/101P	\$130,000 00	4. Report ID: FEC-1164567 (4), Page: 8115, Transaction ID: C18011586

August 13, 2016. See Exhibit 1, Row 140. The Democratic Party of Arkansas reported receiving those funds on August 11, 2016, however. Id. It also reported transferring \$700,000 to the DNC on August 11, 2016, and the DNC reported receiving those funds the same day. Id. Through these transactions, a total of \$700,000 was transferred from HVF, purportedly through the Democratic Party of Arkansas, to the DNC on August 13, 2016. It is reasonably possible HVF never actually transferred funds to the Democratic Party of Arkansas or any other state parties on or about August 11 or 13, 2016, but rather transferred those funds directly to the DNC, and/or the Democratic Party or Arkansas had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

Tate August 2016—HVF reported transferring a total of \$5,500,000 to 16 of its member state party committees on August 26, 2016. See Exhibit 1, Rows 142-157. The amount of each individual transfer was between \$300,000 and \$600,000. Id. Each of those 16 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 16 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, August 26, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$5,500,000 was transferred from HVF, through 16 state party committees, to the DNC on August 26, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

i				•			•	-			:	1. Report (D. FEC-118956) (A1), Page: 71290, (consection (D. G711969
jedne,	:		KV St. Dem.	Tracular					Transfer			2. Report ID: FEC-1200828, Page: 171, Tramaction ID: 12-52-00212 00013
Marie .			Contral Code	họm '		Transfer		i	(Injury			3. Report ID; FEC-1100928, Pepp. 201, Trampalative ID; 23-52-00013-00013
Ford	8/26/2016	\$130,000.00 to Affiliate	Contr.	Atlinte	W26/2016	\$100,000 00 to AM1110	8/35/7016	5300,000,00 DNC	ANKARA	B/26/2014	\$100,000.00	6. Report ID: FEC: [156567 [A1], Page; 3327, Transaction ID: C3301253]
į												1. Renort ID: FEC-1180666 (A1), Page: F1353, Transaction (D: D263990
Miles Victory				Transfer		_ •		į	fransfer			Z. Report ID: FEC-1185861 (A4), Page: 99, Transaction ID: VPFESHINTESE
/vetary Fund	1/26/2016	Transfer \$300,000 00 to Affilian	Mars. Dem.	free	8/28/2016	Transfer		L	frace			3. Resort 60; FEC-1165881 (A4), Page: 193, Transaction 40; VPECCASAAD4
	8/19/2019	2 2007000 CO 10 VARSH	SI-COM.	Afflete	\$15655016	91/TilA ea DD 000,0002	4/76/2016	\$100,000.00 BA-C	Afflate	6/56/50/6		4. Report ID: FEG-1164967 [A1], Page: 3128, Transaction ID. C33012515
i Mineral				fransler				i				L. Report 10. PEC-2180286 (A1), Page, 7226Q, Fla-maction 10: 0262972
V-6320V		'transfer.	Neiss-Denn	6om		* Transfer		i	Irantin			7 Napon ID: FEC-1100707, Pagr; LO, Transpison ID: 17-09-00015 00015
ford	2/26/2016	\$300,000 00 to Afficts		Affinie	n/76/2016	5300,000 00.to 457lp4e	8/26/2016	5300,000 DU DUC	troe Affilia	ahshara	e240 000 00	3. Report 10: FEC-3100797, Page: 14, Transaction 10: 72-08-00012-60032 4. Report 10: FEC-3104567 (AL), Fage: 3328, Transaction (D: C33012520
1		,					etrateate	730000000000000000000000000000000000000	winne	4141419	330000000	s. neson in: FCC-1160666 (A1), Page: 71256, Transaction (D: Q263971
MEMY	:			Transfer					Tracefor			2. Report 10: FCC-1161928 (A1): Page: 192, Francisco (D: 12-80-000) 5-00015
Wester	!	Transfer	NO Dem St.	hom		transfer		1	ingen.			3. Peport ©: FEC-1161959 (A1), Page: PG2, Transaction ID: 22-30-00016-00016
Ford	6/26,2016	\$300,000 00 to AFEIgle	Eme,	Affiliates	8/26/2016	5300,000 00 to ANIato	E/2C/2018	5140,000,400 DMC	Affiate	8/26/2016		4. Raport ID: FCC-3164547 (A1), Page: 3329, Transaction ID: C33012518
	:				•							1. Report ID: FEC-1183866 (A13, Page: 71264, Transaction IO: 0763973
jegan.	•			I ransfer				!	Transfer			2, Report ID: FFC-1169490 (A2), Page: 169, Transaction ID; VEDT KHG65W4
ARTON		Transfer		hom		.Transfer			free			5. Report ID: FEC-1169490 (A2), Page: 270, Transaction ID: VIZTYSABGHA9
Furd	8/75/2016	\$ 100,000 00 to Affliana	byth.	Affiliates	B/26/2016	\$300,000,00° to AFFig.	8,32/30:0	\$30G,000 00 OKC	Afficia	1/26/2016		4, Report ID: FEC-3164567 (A1), Page; 3329, Framaction ID. C\$3012516
blicty	•		Democratic	Isander				:				1. Report ID. FCC-1183868 (A), Pape, 72277, Tramaction ID, 0236866
Wester.		Translas	Party of New			Transfer			Ligerater			2. Report ID: FEC-1129538 (A), Page: 8.1, Transaction ID: VRD4[HIMITD2
ford	8/26/2016	\$350,000,00 to Affiliate		Affinse	9/26/2016	5350,000.00 m Affigue	6/26/2016	\$150,000,00 000	from Afflunc	*****		3. Report Elistic 1206 M (A), Page: 143, Transaction (0: VCFSARMAZ
,						a-velocation on velocity	et veltate	Sa Serimental Conf.	, parameter	of critorie		4. Report ID; FRC-1164567 (A), Page: SS11, Transaction ID; C13012377 1. Report ID: FRC-1180860 (A), Page: 72283, Transaction ID: D134527
ildus,			Ownocratic'	Transfer				:	Stansfer			2. Result ID: FEC-11103A1 (A), Page, 151, Transaction ID: 12-58-000:0-00:0
Vetery	•	:Transler	Porty of	Page		Transfer		!	hom			3. Report 10: FEG-11 (CSA2 [AL Page: 37", Transaction (0: 27-58-000) 1-000; 1
juna	8/16/3012	\$100,000 00 to Affiable	Organ	Affiliate	\$/76/7016	5300,000 to JARTing	8/76/2016	\$100,000,000,000	Atfliate	14/24/2816		4. Report ID: FEC-3164567 (A), Page: 3532, Transaction ID: C33012521
			Dermocratik		•			, ,				1. Report ID: FCC-3180666 (A), Page; 72264, Transaction ID: D261963
jedus.	•		line,	Tionnier -				j	· Transfer		į	P. Separt 40: FEC 1300801, Page: 184, Transaction 80: 12-13 00003-00003
Vetate		Transfer		pon.		Pransfer			hom		:	B. Rescut 40; FEC-110GEOL, Page: 199. Transaction 10: 22-11-00004-00004
ind.	F/5P/50:0	\$400,000 00 to Affilia	(Dalements)	Affiliator	81507010	\$400,000,00 to AFRete	8/25/2016	\$400,000 00 DNE	Afflato	8/26/2016		4. Person 10:19C-1164507 (A), Page, 3524, T:erron,tion (D; C13012524
: 140'ara								١ ١				1. Report ID. FCC-3180666 (A), Page: 72209, Trustaction ID. 0263964
ALCOH-		Transfer *	Contraction of the Contraction o	Treasfer PGE1		-Transfer		(flansfer			7. Report ID. FEC-1 100616, Pages 66, Transaction ID; VPOFFHARS INJ
fire	8/26/2016	\$400,000 00 to A784ts		Affiliate	1/20/2016	SECOLOGICA OF DO DOD, COOLOGE	910019513	\$400,000,00 DNC	Afflure	*******		3 Resort 87: FLC-1200634, Page. 227, Transaction ID: VDCGPA96350
1			Hew heren		0.4.00	-cooper on to letter	cichtota	and the same of th	PRINCE	distant		4. Resont 10, FGC-1164567 (A), Page: 3126, T-amartion ID: C13012525 1. Report ID: FFC-1180566 (A), Page, 72273, Transaction ID: D261965
pi-Res.			Democratic	Transfer			•	ſ	Sunde			1- Nepoli ID; PCC-2180300 IAQ PODS, 72273, 724154500 ID; IZ23705 2. Repoli ID, FCC-2105373, Page, 205, Trame, Ups ID; IZ-3940002-00002
Value		'Vegaries	\$4400	from		Leaguster		;	imm			S. Report ID: 64C-1100373, Page: 217, Tramerpor ID: 27-79-00034-00004
Ford	0/26/2016	\$ 150,000 00 to Afflute	Corrected	Affigure	W16/2016	\$ 150,000 00 to Affiliate	8/25/2016	\$350,000 00 DNC	ASTRONO	2/16/1016	5350,000 00	A. Report SD: FEG-1164567 (A), Page: 3175, Transaction SD: C.1501 2576
į												1. Report ID: FEC: 189866 SA), Page: 72281, Translation ID: 9253967
dian	:		Celthons	Teamsfer					Transfer			2. Report IO: FEC-1153458 (A), Page: 25. Transaction ID, VRDASHIA18077
Paral		Transler	Democrast	irean		Trepsfer			Irem'			3. Resort ID; FEC-1153458 (A), Page: 173, Transaction ID; VOZBYANKTS4
ina	8/26/2016	\$450,000.00 to Artifus	Handrahad	Affilia)	8134/2016	\$434,000.00 to AFR1:4	£\26\20:0	\$450,000,00 0000	afficate.	4/16/2016	\$450,000.00	6. Reson ID: FEC-1164567 (A), Page: 13312, Transaction ID: CA3012528
Shiner;	i		temperatic	[Restler		•		:			1	1. Report ID: FLC: 1188866 (A), Page: 72369, Fransection ID: 0263924
Metery	:	·Yransler	State	frees		freder		i	Transfer trom			7. Report 10: FLC-1099971, Page: 194, Framecton IO: SA12.26278
ford	9/26/2015	\$300,000.00 to ATRate		Althors	8/26/2016	\$300,000,00 to Alflute	274 CM14	\$300,000,00 DWC	A)Pileto	e#411015	4200 000 00	5, Aeson 10; FEC-109971, Page, 201. Transection 10; 55) 2, 25259 6. Reson 10; FEC-1164567 (A), Page; 3325, Transection 10; C19017514
		,						,		4141414		L. Neport ID: 190-1 (19490 / 194, Pager, 1949), 174604(1961); (1901)7514 L. Report ID: 190-1 (1940)6 (A), Pager, 19286, Transaction ID: (1901)68
e-Very	:		South Oal gla	Transfer				:	Transfer"			P. Groot D. FEC-115-197 (A), Page: 115, Francaction ID, VR028IG2006
evera-y	:	Transfer	Ormoc:atic	cooper.		Tresiber		1	tram			S. Repurs ID: FEC-1154897 (A), Pager 124, Transaction ID: vQZ304C46%
Ferd	8/26/2716	\$350,000 CO to Afficant	Perty	AUTHOR	8/24/2016	\$150,000.00 to Affliate	8/26/2016	\$350,000.00.DNC	Attime	8/26/2016		4. Report ID: FCG-1164347 (A), Page: 3313, Tyansantigo ID; C130115329
:								ì				1. Report ID: FEC-3183866 (A), Page: 73373, Transaction ID: 0263575
Hillar,			(Stat) Scoto	Transfer				•	transfer			2. Report ID, FEC-1100387, Page. 87, Transaction ID: VPEGQ19PAIS
e year) Artitles	8/26/2016	Transfer	Democratic	tom	adams.	-teanstor		l.	hyen		i	B. Remont ID: FEC-1100387, Pages 188, Esentacting ID: YPERFARENT
, 400	eA sotship	\$300,000 00 to AMMete	WY State	Artillane	8/16/7J16	\$1,000,075 00 to AST rue	6\56\3010	5300,000.00 DMC	Afficia	6/26/201G		6. Report 1D FEC-2164967 (A), Pager 3354, Transaction (O: C53012519
Section.	•		Democratic	Eramber				:	Leantier		:	L-Beport (D; FCC-3180866 (A), Fage: 73277, Tramarison (D: 03/67676
VCIDO	:	Transfer .	Smoother.	from		1mmlu.		1			1	L. Report IO: FEC 116/E65 (A), Page: 67, Transaction ID: 12-17 00035 00015
Fund	8/26/29:6	\$300,000.00 to Affiliate		Alifebra	e/76/2516	1300,000,00 to Affilia	&"26/201a	5300,000,000,000	from Atliate	2/24/2014	£100.000 cm	J. Report ID: FEC-1162805 (A), Page: 63, Transaction ID: 22-12-00016-00016
			w		3.5-1-10		- reducin		and and	en cot co fo		L. Report ID: FEC: 164567 [A), Page: 3315, Transaction ID, C19012517 J. Report ID: FEC: 116066 (A), Page: 72281, Transaction ID: 0261977
estier,	:		Demokrate	Transfer					transfer.			i. Neport El. FEC-1 186000 (P), Page: 72281, Transaction (E. 0701977 P. Report El. FEC-1181444 (A), Page: 61, Transaction (E. 19911AEP2715
Actes.	:	Transfer	State Control	(rom		.Trender		j	from			J. Report III: FFC-: 181444 (A), Page: 156, Transaction ID; VPI.112A.1ASP9
142	8/26/2015	\$ 900,000 00 to Afflute	Corpogine .	Affica	6/76/2016	SACOLOGO GO GO ARTISTO	4/20/2016	SJOOLOUDER OF CE	elflate.	8/70/2016	\$190,000.00	L. Report ID: FEC-1164567 (F), Page: \$134, Transaction IC; C33D17513
						-						

74. Early September 2016—HVF reported transferring a total of \$3,200,000 to 8 of its member state party committees on September 12, 2016. See Exhibit 1, Rows 159-166. The amount of each individual transfer was between \$300,000 and \$700,000. Id. Each of those 8 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 8 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, September 12, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$3,200,000 was transferred from HVF, through 8 state party committees, to the DNC on September 12, 2016. It is reasonably

possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

												e de la companya della companya della companya de la companya della companya dell
								- 1				1. Report RD: PEC-1180166 [A1], Page: 72175, Francaction RD: 9279096
paller,			مترطة	Transfer,		•			Ti emifor			2. Report ID: FEC 1137659(A)1. Page: 10. Transaction ID: VED39178/ID3
V4001)		Transfer	Dermoer a Vid	(nem		Transfer		į.	from			3. Report ID. FEC. 1127859 [A1], Pege: 165, Transaction ID: V2[31AAETF]
i well	9/12/7316	5 100,000 00 to A(files	e fatte	Affilians	9/:2/2015	\$100,000 to a Alfilatio	9/17/20:6	5.000 COO DO DO	C Affilme	9/12/2016		4 Report ID: FEC. 1568578 (A1), Page: 1776, Transaction ID, C19047503
		•										3. Report ID: FEC-3160846 (A3), Page; 73284, Tramaction ID: 0378077.
He are	}			Tramfei				ì	f) entire			2. Reson ID: FEC-1312220, Page: 248, Tramaction ID: 12409 0001440014
Vetan	•	.Yearsfei	* Mess. Dem.	from.		Transfer		;	(Lande			3. Report ID. FEC: :112270, Page: 248, Transaction ID: 22-09-00011 00031
Fund	9/12/2016	5350,000 00 to Affilia	te Purty	Afrikato	4/12/2016	-5350,000 00 to Affice	9/12/2016	\$340,000,000,000	C APPEAR	9/12/1016		4. Report 40: FCC-;1164578 (AS), Page+3277, Triamertion 40+C33G48500
•			-				-	- 7				3. Report IO: FEC:\$185866 (A), Page; 72/751, Transaction IO: 0278068
ne library			Democratic	Transfer					framfer .			2. Report 40: FEC-3 129649 (A), Page: 40, Transaction 60: VR34E:(KH784
Veter.		Teaming	Party of New	free		transfer		ł	fi pen			B. Report ID: FEC-1129949 ENJ, Page. 252, Transaction ID: VQZ36AAR2S
Fund	9/12/2016	\$400,000 00 to #19kg	le Merico	Afflicte	9/12/2016	\$400,000,00 to Afflian	9/12/2016	\$400,000.00	C Alfilite	9/12/2016	\$400,000 00	A. Seport IO: FEC: 1184578 (A), Page: 3276, Transaction IO: C33046505
!								i	•			1. Report ID: FEC-1180866 (A), Page: 72293, Transaction ID: 0278099
*6845			Democ1458	TeamPer				- 1	Transfer			2. Resort ID: FEC-1152394 (A), Page, 302, Transaction 10: 12-68 00012 00012
WKION.		Transfer	Party of	from		Transfer	:	- 1	from			3. Report ED: FEC; 3152398 [A], Page: 372, Transaction ID: 32-51 00014-00014
Surd	9/17/23:6	\$150,000.00 to A/Ele	u Orreon	Affiliate	9/12/2016	\$350,000,00 to Alibria	9/12/2016	\$150,000 00 DN	C Affiale	9/12/2016	\$130 000,00	4. Report ID: FEC;1164578 (A), Page: 327E, Transaction IO: C33G48506
8			Banco triusi					ı				1. Report IO: FEC-1153845 (A), Page, 72171, Transaction ID: 0278104
10512	•		Democratic	Francher				!	, leanter			J. Report ID: FLC-1111279, Page: 099, Tramaction ID: SA12,27561
Victory		Transfer	- Sume	freen		Transles			from			3. Report ID: FEC-111 1229, Page; 702, Transaction ©: 5822,27963
fund	9/12/2014	5350,000.00 to Affly		Affiana	9/12/2016	\$350,000.00 to Afflers	9/12/2016	\$150,000,00 DM	منداام ع	9/12/2016	5350,000.00	A. Report ID: FEC-1 16457# (A), Page: 32 FE, Transaction ID: C73048508
¥	,				.,							1, Report (D: FEC-1180056 (A), Page; 72267, Transaction (D. 0.17810)
'teller-			South Balco	Transfer .					transfer			7, Report ID: 410-116 1019 (A), Page: 61, Transaction ID: VR228-022014
Vetary		Transfer	Democratic	hom		-transfer		- 1	from			"3, Report IC: FLC-1163039 (A), Page: 294, Fransaction IO: VICEONCATCS
Fund	9/12/2016	5400,000 00 to ATIL		Affina	9/12/2016	\$400,000,00 to AfTiate	9/12/2016	\$400,000,00 DN	C Afflige	9/12/2016	5400,000 00	4. Report ID: FEC; \$164573 [A), Page: 3279, Tramaction ID: C19048510
1	;		,				:			•		1. Report ID. FEC-1180266 (A1, Page: 72293, Transaction ID. 0278109
Hallers			1eras	Seanster		•	•	•	Francis			2. Report ID: FEC-1157572 (A), Page: 414, Framaction ID: 12-80-00075-00015
Vetery		Stransfer	- Democratic	from		. Tremsfer		1	tries			S. Report ID: FEC 1157577 (A), Page: 424, Transaction ID: 27-30-00026 C0076
ford	9/12/20:6	\$200,000 00 to Affai	to Party	Afflica	9/12/2016	\$700,000.00 to Affiliate	9/12/2014	\$700.000.00 DH	C AFRE	9/12/2016	\$700,000.00	A. Report ID: FEC-1164578 (A), Page: 3280, Transaction ID: C13048512
										•		1. Report ID: PEC-1180866 (A), Page, 73279, Transaction ID: 0373106
resulte.			URah State	Transfer					l'amier			2. Report ID. FEC-3112289, Page; 43, Tramaction ID: V746QXR1630
Vetarr		"Yearsfe	. Democratic	from		Irander		i	mert			3, Report ID: FEC-3313289, Page: 246, Trampation ID: VPCh/A35710
fund	9/12/2016	\$350,000 00 to Affile	ne Conserbton	Affiliator	9/12/2016	1 2350,000 00 to Affliate	9/12/2016	\$350,000,00 DN	CAFRate	9/12/2016	\$350,000 00	A. Report ID: FEC-3364572 (A), Page: 3280; Transaction ID: C33048514
					.,						-	- · · · · · · · ·

To the transferring \$350,000 to the WV State Democratic Executive Committee, also on September 12, 2016. See Exhibit 1, Row 168. The WV State Democratic Executive Committee did not report receiving any funds from HVF on or about this date. Id. It also did not report transferring any funds to the DNC on or about that date. Id. Nevertheless, the DNC reported receiving a transfer of \$350,000 from the WV State Democratic Executive Committee on September 12, 2016. Id. Through this transaction, \$350,000 was transferred from HVF, purportedly through the WV State Democratic Executive Committee, to the DNC on September 12, 2016. It is reasonably possible HVF never actually transferred funds to the WV State Democratic Executive Committee or any other state parties on or about September 12, 2016, but rather transferred those funds directly to the DNC, and/or the WV State Democratic Executive Committee had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

76. Late September 2016—HVF reported transferring a total of \$2,850,000 to 7 of its member state party committees on September 26, 2016. See Exhibit 1, Rows 170-176. The amount

of each individual transfer was between \$300,000 and \$1,000,000. *Id.* Each of those 7 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. *Id.* Each of these 7 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, September 26, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. *Id.* Through these transactions, a total of \$2,850,000 was transferred from HVF, through 7 state party committees, to the DNC on September 26, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

												1. Reson (D: FCC-) 180666 (A)). Page: 72758, Transaction ID: 02657 (1
•												1. Report ID: PEC. 111190. Pube: 153. Transaction ID: 12-13-000/3-00023
pdles				Transfer				Į.	li anifer			
,Western :		,Transis		tream		Transfer		- 1	(tolor			3. Report ID: I CC-1111396. Page; 297, Framerion ID: 23-13-00025-00025
giard.	4767316 .	51,000,000 OD to A(f)	op Party	Al There	1/76/2016	\$1,000,010 00 to API 10	4\56\5016	\$1,000,000,000 DAG	Afflara	1/26/2016	2 Torono bio co	4. Erpon ID: FCC-11645/A (A1), Page: 3277, Transaction ID: C31044502
	i	•				· ·		- 1				, J. Report IQ: 18C 21603.66 [A1], Pagr; 17254, Transaction IQ: 01043.83
Mary	•			Transfer				1	El mariche i			2. Report ID: 11C.: 112226, Page: 243, Transaction ID: 12-09 00019-00019
Vetorr		Parate	i Man Date.	trán		Transfer		1	(rece			3. Respir ID: FEC: 1113130, Page: 248. Transaction ID: 22-09-00020-00020
fund	6/26/3019	5300,000 00 to AM	As Purp	ASSISTE	4/36/7016	91771A or 00.000,0252	9/25/201A	5310.000.00TH-C	Affice	W26/7016		4.Report ID: FEC-1164578 (A1), Page: 3277, Transaction ID: C33048501
•						• •						1. Report ID: FCC-1180566 (A), Page-72,162, Transaction ID: 02852 27
PELLET	•		Democratic	Transfer					Transfer			2. Report ID; FEC-1128649 (A), Page; 130, Transaction ID; VRDAE/MYS/II
Veter.		Fearale	Party of New	freter		transfer		i	· Proper			J. Resort ID: FEC-1139649 IA), Page; 252, Transaction ID: VOJEGAAR2
ford	9/26/2016	\$350,000 CC to 4:0u	ce Merico	A:Rade	9/26/2016	\$150,000.90 to ANI 429	9/26/2016	\$150,000,00 0616	Afflice	9/26/2016	\$350,000 00	4. Report ID: FLC-C184578 (A), Page, 3276, Transaction ID: C18C46504
					-,							1. Report ID: FEC-1180866 (A), Page: 72766, Tromection ID: D793233
.19941,	•		Democratic '	Transfer					fransfer.			2. Report ID: FEC-1152394 [A1 Page: 301, Transaction ID: 17-54-00013-00018
Victory.	:	:Transfe		kom		Transfer		- 1	from			3. Report ID: FEC. 1152190 [A3, Page: 512, Transaction 15: 27-58 00015 00015
and .	9/26/20:6			ACTRACE	9136/3016	\$200,000.00 to AFE.co	9/26/2016	\$200,000,00 BMC	AlSiaca	9/25/2016	\$330,000.00	4. Sepon ID: FCC-1164578 IAL Page: 3279, Transaction ID: C33048507
,		***************************************	Bhade Stard				4-4					1, Report ID: FEC-3180666 (A), Page: 72268, Transaction ID: 0285228
postary.	•		Democrate	Transfer				ļ	francier			7. Report ID: F1C-1211229, Page: POS. Transaction ID: SA12 27562
Acces.		Lincoln		(ree)		Transfer			Pero			3. Report ID: FEC-1111129, Page 702, Transaction ID: \$622,27564
fund	9/26/2016	\$100,000 06 to Affile		AtRiate	9/26/2016	\$300,000 OC 10 ARRUN	955672016	\$200,000,00 000	Affluse	.9/76/2016		4. Report ID: 68C-1 (\$4578 (A), Page: 5276, Transaction (D: C19048509
1.00	4444444	Prontonn on oil billing	M CO-MINED	-Contracting	011-010	Stockers to in-ct-s	224,2					1. Report ID: FEC-) 160866 (A). Page: 72171, Trespectors ID: D235234
i Miko			South Dallot	. •è				!	Transfer			2, Report ID: FEC-116.009 (A), Page: 160, Transaction ID: VR028HZAMNA
Veter		Teamsfe		e treaser.		Transfer)	frace			3, Report ID: FEC: 1163039 (A), Pager 298, Transaction ID; VOLIONCARD?
	9/26/2016			Altituse	9/26/2016	5350,000 00 to Allinus	9/26/2016	\$ 150 000 40 DWC	ARSMA	9/24/2016		4. Report ID: FEC. 3164578 (AL Page: 3278, Transaction ID: C1904851;
,ad	M500100:0.	\$350,000 00 to ATE	Ne Party	ALC: N	815815018	223000000000000000000000000000000000000	Al Calmara	2 12COMMAN DAIL	ANI TARRE	ALTALENTO	333000000	1. Report ID. FEC. 2180266 UAL Page: 32792, Transaction ID. D285279
								Į	transfei			/2. Report ID. H.C. 1112/89, Page; 154, Transaction ID. VPI GCICE/GS
indian.			Utan State	Iganier		.imerder		i	from			J. Reson ID: FEC-112289, Page: 146, Transaction ID: VPE-PATV-GB
Vetery		Tracale		frem			9,36(3016	5.200.000.00 Dec	Afflase	4/36/2016	******	*4, Report ID: FEC-1144578 (A). Page: 3280. Transaction ID: 47577 A 15 (A)
end .	9/26/20:6	2300'000'00 PP.YEU!		Affilia	9/26/2016	MedPLA er 08.000.0022	47.58Å3D19	21001000100 tuec	ATAME	40 240 240 240	23000000	
	•		WV SLAGE					1				1. Rysort IO: FEC-1380866 (A), Page: 72153, Transaction IO. B283230
HARAF.			Detrocycle	Transpor				1	Transfer			2. Report ID. FEC.; 162514 [A), Page, 140, Framaction ID; 12-12-00017-00017
Acres.			y - Contuine	from		Transfer			kom			3, Report ID: FEC-1162614 (A), Page: 141, Fransaction ID: 37-12-00018 00018
ford	3/36/3016	\$300,000 OD 19 AFF	ne Commetee	_Afficier	3 536\3 016	2300'000'00 in William	3/32/3016	\$100,000,00 000		9/26/2016	2730,000,00	4. Report ID: FEC-1164578 (A), Page: 3283, Transaction ID: CL3G4II516

77. HVF reported transferring \$300,000 to the Mississippi Democratic Party, also on September 26, 2016. See Exhibit 1, Row 177. The Mississippi Democratic Party reported receiving \$350,000 from HVF on that date, however. Id. It also reported transferring \$350,000 to the DNC on that date. Id. The DNC however, reported receiving a transfer of \$300,000 from the Mississippi Democratic Party on September 26, 2016. Id. Through this transaction, at least \$300,000 was transferred from HVF, purportedly through the Mississippi Democratic Party, to the DNC on September 26, 2016. It is reasonably possible HVF never actually transferred funds to the

Mississippi Democratic Party or any other state parties on or about September 26, 2016, but rather transferred those funds directly to the DNC, and/or the Mississippi Democratic Party had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

October 6, 2016—HVF reported transferring a total of \$2,750,000 to 7 of its member state party committees on October 6, 2016. See Exhibit 1, Rows 179-185. The amount of each individual transfer was between \$100,000 and \$1,200,000. Id. Each of those 7 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 7 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 6, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$2,750,000 was transferred from HVF, through 7 state party committees, to the DNC on October 6, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

October 6, 2016. See Exhibit 1, Row 187. The Kansas Democratic Party did not report receiving any funds from HVF on or about this date. Id. It also did not report transferring any funds to the DNC on or about that date. Id. Nevertheless, the DNC reported receiving a transfer of \$900,000 from the Kansas Democratic Party on October 6, 2016. Id. Through this transaction, \$900,000 was transferred from HVF, purportedly through the Kansas Democratic Party, to the DNC on October 6, 2016. It is reasonably possible HVF never actually transferred funds to the Kansas Democratic Party or any other state parties on or about October 6, 2016, but rather transferred those funds directly to the DNC, and/or the Kansas Democratic Party had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

80. October 7, 2016—HVF reported transferring \$550,000 to the Texas Democratic Party on October 7, 2016. See Exhibit 1, Rows 189. The Texas Democratic Party reported receiving a transfer of \$550,000 from HVF on the same day. Id. The Texas Democratic Party also reported transferring \$550,000 to the DNC that same day. Id. The DNC reported receiving \$550,000 from the Texas Democratic Party on the same day, October 7, 2016. Id. Through these transactions, \$550,000 was transferred from HVF, through the Texas Democratic Party, to the DNC on October 6, 2016. It is reasonably possible the Texas Democratic Party had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

81. October 11, 2016—HVF reported transferring a total of \$8,400,000 to 11 of its member state party committees on October 11, 2016. See Exhibit 1, Rows 191-201. The amount of each individual transfer was between \$250,000 and \$1,200,000. Id. Each of those 11 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 11 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 11, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$8,400,000 was transferred from HVF, through 11 state party committees, to the DNC on October 11, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

				'						ί.				1. Report ID: FEC-1140233 (A1), Page: 21971, Transaction ID: 0109943
inhier,	•			indiana Dam.							Transfer			2. Report ID. FEG-3164994 (A2), Page: 95, Tramection ID. C23085490
whichery.			Transes	Come Victory			,Transfér				(10m			3, Geoort ID. PEC 3364994 (AZ), Page: 223, Campanijon VD: D655081
*1.5	10,11/20:6	\$400,000.00	O O APPEARS	Catan.	ASIliase	13/11/20:6	\$400,000.00 w 45its	10/11/3019	\$400,000.00	DIVE	Affilme	10/11/3014		4. Report ID. FEC-3164560 (A3), Page; 1338, Frantacilos ID. C330E3726
)				1. Report ID: FEC-1180853 (A1), Page: 21975, Freusector ID: 0187963
Hibura					Francisci -					<u> </u>	framfer .			2. Report 10: 9CC-5153455 (A1), Page: 589, Transcript 60: 1,3-1,3-00927 00027
Ingraw.				Malar Dem.	trem		Transfer				trom			5, Report ID: FEC-115,1455 (A1), Page: \$96, Transaction (C: 22-13-00029 00029
furd	10/11/2016	\$1,200,0000	TO APPEAR	FIRT	Althora	19711/2016	51,200,000,00 to AFRAN	. 10/11/2018	\$1,200,000.00	ONE	Alflue	. f0\11\10fe 1	1730000000	4. 60904 (D:FEC-1164500 (A1), Page: LD15, francacion ID; CA3CB371A
										\$				5. Report 10: FEC-1183853 [A1], Page; 31978, Transaction ID: 0309965
to Here					Transfer-					:	Frantfei			2. Report ID. FEC-1165881 (AJ), Page: 34, Transaction ID: 1/PFB4XXM34109
.Vetery				Mass. Dem.	peca .		"Transfer				from), Rappit ED: FEC-1165881 (AJ), Page: 404, Transaction 10: VPECCA32935
ford	10/11/2016	\$1,025,000-0	to Affrance	M.Cone.	ACTION OF	10/12/2016	\$1,035,000 00 to Affilia	10/(1/2016	\$1,015,000 00	DMC	AFFILIA:	10/11/2016 S	1,025,000 00	A. Report ID: FEC-1164580 (A1), Page: 1315, Transaction ID: (13083719
										i				L. Arroom 10: FEC-1180353 (A.1), Page: 21925, Transaction 10; 2107969
HEREN.	i				Transfer					!	tramfer.		5	2. Ferson ID: FEC-1119379, Page; 193, Transaction ID: 12-09-00021-00021
Various.			framfer	Miles, Derro.	(page		Scannibur.			i	f:om		;	3, Report ID: FEC-1118873, Page, 196, Y-ansattion ID: 22-09-00022-00027
04	10/11/2016	\$430,000 0	io Afflicte	Perty	Alliana	10/11/2016	\$400,000,00 to AMILes	10/11/2016	\$400,000.00	DIC	Affliate	10/11/2016	\$400,000 (0)	4. Report ID: FEC-1164536 IA1), Page: 1316, Stamaction ID: C31083721
				•						ĭ				1. Report ©: 4EC-3187853 (A1), Page, 21984, Transaction ©: 0369968
rei,ary	:				Lander					1	fransfee -			2. Report ID: FEC-1161791 [A1], Page: 465, Tressettion ID: 12-30 (73)17-000) 7
STATE OF	i		Transfer	MO Dem. St.	trein.		Intender			l	from		:	3, Arport ID: F(C-1161991 (A1), Page: A7s, Tremastion ID: 13-10 00018-00018
fard	10/11/23:6	\$1,050,0000	to Afflute	. Creec	Affliguer .	10/11/2016	\$1,650,000 to APIng	10/11/2016	\$1,050,000.00	CINE	Afflate	· 10/11/2016 5	12250 000 00 ¹	4, Sepon 10: FEC-1164100 (A1), Page: 1116, Transaction ID: C13023722
														1. Report ID: FEC-1180853 (41), Page: \$1969, Transaction ID: 0109970
Miles	•				Igensfer						Transfer		i	2. Report 1D, FEC-1168497 (A1), Page: 62, Trymaction ID: \R3THIQ9856
Metery			Scander	MT Own.	ton		.Transtar			΄, .	hom			3. Parport CD; FEC. 2169197 (AL), Page: 424, Transaction (D; VCD2/9141566
5100	. 10/11/2016	\$1,050,0000	to Afficia	Party	ASSIMA	10/11/2016	\$1,050,000 on to Affina	10/11/2016	\$1,050,000.00	DINC	ATTACA	10/11/2016 5		4. Report ID: FEC-11145-80 (A1), Page: 1.126, Transaction ID. C3508 1/2)
	•		•							ì	•			1. Report ID: FEC-2280853 (AL Page; 21976, Transaction ID: D109824
HS.ar.				Democratic	Transfer					1	framfer			2. Report ID: FEC-1160688 (A), Page? 229, Tratmattlen (D: 12:58-00016-00016
Vecon			Transfer	Parte of	trogs		Transfer	•		i	trace			2, Report ID: FEC 1160588 (A), Page: 219, Transaction 13, 27-55-00017-00017
June 1	10/11/2016	5373,000.00	to Affilms	Oregon	معطكة	-12/11/7016	\$37\$,000,00 to A83,00	10/11/2016	\$375,000,00	COTAL C	Afflica	10/11/1016		4, Report ID: FEC-116/580 (A), Page, 1318, Transaction ID: C10021727
1				. •						1				2, Report 10; ECC-1: ECS-1 (A), Page; 21981, Transaction (0: 0109976
states.				Democratic	Transfer					1	frances			2, Ferrors 10: FEC-1165533 (A), Page: 103, Transaction 10: 12-29-00041-00041
Veter	:		Jumfer	Party of South	tore		-Transfer			ĺ	trops			5. Report H2: FEC-11655 55 UAL Page, 106, Transaction ID: 22-29-00042-00043
100	10/11/2016	\$400,000 0	1 10 ATTEMO	Caroline	Affiliae	10/11/2016	\$600,000.00 to Affino	10/11/2016	\$600,000.00	DRIC	Affiliane	10/11/2016		4, Report ID: FEC-\$164540 (A), Page; 1312, Transaction ID; C31083730
														1, Report ID: FEC-1163535 (A), Page. 31975, Transaction ID: 0139973
other,	:			Olfrons	Itemier					:	Bransfer			2. Report IC: FEC-1153477 (A), Page; 22, Transaction C): VROASCAE/R9
Victory			Transfer	Democrask.	ham		-trinder				from			3 Front ID: FCC-1153477 (A), Page 373, Transaction ID: 1/02/2014 (CVB)
l and	16/11/7016	\$1,000,000.00	to affiliate	Party	Afficia	10/11/2016	\$1,000,000 00 to A5940	10/11/70:6	\$1,000,000,00		Afflate	10/11/2016 9		4. Report (D; FEC-1166580 (A), Page, 1517, Transaction (D; C)3063/26
•				Phode North						1				3. Ergon ID: FEC 3180853 (A), Fags: 21979, Transaction ID: 0139975
H-Darn				Democrate	Transfer					ì	Landie			2. Nepon (D: FEC-11181ES, Page: \$65, Transaction (D: \$412,7854)
Verse			Transfer	State	hom		-Transfer				from			J. Report ID: FEC-1118168, Page: 567, Transaction ID: 5872.28443
Fered	10/11/2016	\$230,000.0	to Affine	Committee	Affilian	19/11/2016	\$250,000,00 to Affice	10/11/2016	5250,000,80		Athe	10/11/2016		4, Report IC. FEC-1164560 (A), Page: 1313, Transaction IC; C25083779
				W		,				F		,,		1, Report ID: FEC-1162853 (A), Page: 21526, Transaction ID: 0309979
165.40				Democratic	Ligarder					Į.	li ender			2. Broom ID: FFE-1151446 (A), Page, 26, Transaction ID: VP114412/19114
VCC			transfer	State Central	trom		Irender				from			1. Copper ID: FFC-1181446 (A), Progr: COD, (m/HacconstD: VPEH2A22GG9
fund	10/11/20:6	\$1,050,000 0	to Afflate	Солотеков	All Dates	10/11/2016	\$1.050,000.00 to Miles	10/11/2016	\$1.030,000 pd		Afficate	10/11/2016		A. FASON ID: FEC-11645E0 (A), Page: 1319, Tramperson ID: C.1305.5746

82. October 18, 2016—HVF reported transferring a total of \$4,000,000 to 3 of its member state party committees on October 18, 2016. See Exhibit 1, Rows 203-205. The amount of each individual transfer was between \$600,000 and \$2,100,000. Id. Each of those 3 state party

committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. *Id.* Each of these 3 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 18, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. *Id.* Through these transactions, a total of \$4,000,000 was transferred from HVF, through 3 state party committees, to the DNC on October 18, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

Executive Committee, also on October 18, 2016. See Exhibit 1, Row 207. The Kentucky State Democratic Central Executive Committee did not report receiving any funds from HVF on or about this date. Id. It reported transferring \$275,000 to the DNC on that date, however, and the DNC reported receiving a transfer of \$275,000 from the Kentucky State Democratic Central Executive Committee the same day, October 18, 2016, as well. Id. Through this transaction, \$275,000 was transferred from HVF, purportedly through the Kentucky State Democratic Central Executive Committee, to the DNC on October 18, 2016. It is reasonably possible HVF never actually transferred funds to the Kentucky State Democratic Central Executive Committee or any other state parties on or about October 18, 2016, but rather transferred those funds directly to the DNC, and/or the Kentucky State Democratic Central Executive Committee had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

84. October 20, 2016—HVF reported transferring a total of \$8,345,000 to 21 of its member state party committees on October 20, 2016. See Exhibit 1, Rows 209-229. The amount of each individual transfer was between \$75,000 and \$1,300,000. Id. Each of those 21 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 21 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 20, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$8,345,000 was transferred from HVF, through 21 state party committees, to the DNC on October 20, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

85. October 24, 2016—HVF reported transferring a total of \$1,018,000 to 4 of its member state party committees on October 24, 2016. See Exhibit 1, Rows 231-234. The amount of each individual transfer was between \$118,000 and \$400,000. Id. Each of those 4 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 4 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 24,

2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. *Id.* Through these transactions, a total of \$1,018,000 was transferred from HVF, through 4 state party committees, to the DNC on October 24, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

:	-			· · - ·							13. Report ID; FEC-138C631 1A1), Page. 21479, Transaction ID; IS327870
, rather,			alista.	Teamfor					Transfer		2, Report ID: FEC-235321 UAL), Page: 207, Tramaction ID: VR015/W8HW1
No.	:	Transfer	Ownerselle	hem		Transfer		:	from		3. Report ID: EEC-115525 IASJ. Page: 556, T-amarture 10: VQ25: ABNORA
fiend	10/24/2016	5120,000.00 to Affiliate	Party	Alliene	10/24/2016	5100,000 00 to APRILL	16/24/2016*	\$100,000.00 DWC	Affliate	· 10/74/2016	\$100,000.00 4. Report to: FEC: 1154543 (A1), Page; 7034. Trimitaction 40. C13308285
1				,	•			, ,		•	3. Report ID: FFC-3189511 (A1), Page: 27573, Transaction 43: D347567
mi are				Transfer)	funts		13. Report 82; FEC: 11581/92 (AZ), Page; 558, Visionaction 60: 1/97458/15885
Victory	1	Transfer	lesfo Mate	(reco		.Transfer		į	Ligen		1. Report ID; FEC-1158392 [AZ], Paget 676, Transaction ID; VPEID A15.PG7.
Furel	10/24/2016	\$400,000 00 to Afficie	Don Perty	والأوالة	10/24/2016	\$400,000 OC to 4811/00	10/24/2016	\$400,000 <u>.00</u> GA-C	Affilese	.10/24/2016	\$400,000 00 4. Repurt ID, FEC-116/313 (A1), Page, 7042, Transaction ID; C33308836
1				_	•		•	. 1			1. Regard CD: FLC-1100511 (A1), Page; 77491, Transaction CD, D317571
or stary			al St. Own.	zeamter -			•	·	Lander,		7, Report ID: FEC-3158893 (A1), Page; 515, Transaction ID; 12-53-00021-00023
Victor)		Assesser	· Cereral Evec.	bem		Jransfer,	,	j	frace		3. Report ID; FEC.: 158991 (A1). Page; 560, Transaction ID: 73-52 (0002) 00023
ford	10/24/7916	\$118,000 00 to Affliate	Crate.	Affiliate	10/24/2016	- 51 14,000,00 to Affinite	10/24/2016	5118.000.00 DKC	Afflice	70454/5010	\$115,000.00 4. Report ID, FEG 1164593 (A1), Page; POS4, Transaction ID; C33308873
	•	• •						ļ.			1. Report ID, FEC-128081 L (A), Page, 27136, Transaction ID: 0327873
.4440			[radi	Danier					Transfer		(2. Report ID) FEC-1165014 (A), Page: 6/5, Transaction ID; 13-30-00011-00011
Were's		Tunner	Opmocratic	(rem		Transfer	•	. į	trom		A. Report ID: FEC-1165D14 (A), Page: 657, Transaction ID: 23-10-00017
Fire	10724/2010	\$430,000 00 to efficien	Party:	ad Clare	19/24/2016 .	\$400,000 00 to Allium	10/21/2016	\$400,000.00 QMC	™ viligate	_ 10/24/1016	\$430,000 CO.4. Report ID: FEC+1164593 (A), Page: 7109, Transaction ID: C41207055

86. HVF reported transferring a total of \$1,225,000 to two of its other member state party committees, also on October 24, 2016, including \$400,000 to the Democratic State Central Committee of LA, and \$825,000 to the Democratic Party of Arkansas. See Exhibit 1, Rows 236-37. Neither of those entities reported receiving any transfers from the HVF on or about that day, however. Id. The Democratic Party of Arkansas did not report transferring any funds to the DNC on or about that day, either; the Democratic State Central Committee of LA reported transferring \$400,000 to the DNC that day. Id. The DNC reported receiving contributions of \$400,000 from the Democratic State Central Committee of LA and \$825,000 from the Democratic Party of Arkansas on October 24, 2016. Id. Through these transactions, a total of \$1,225,000 was transferred from HVF, purportedly through two additional state party committees, to the DNC on or about October 24, 2016. It is reasonably possible HVF never actually transferred funds to these or any other state parties on or about October 24, 2016, but rather transferred those funds directly to the DNC, and/or these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

87. October 26, 2016—HVF reported transferring a total of \$7,115,000 to 27 of its member state party committees on October 26, 2016. See Exhibit 1, Rows 239-265. The amount of each individual transfer was between \$20,000 and \$1,100,000. Id. Each of those 27 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 27 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 26, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$7,115,000 was transferred from HVF, through 27 state party committees, to the DNC on October 26, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

88. HVF reported transferring \$125,000 to the Democratic Party of Arkansas, also on October 26, 2016. See Exhibit 1, Row 267. The Democratic Party of Arkansas did not report receiving any funds from HVF on or about that date. Id. It likewise did not report transferring any

funds to the DNC on or about that date, either. *Id.* The DNC reported receiving a transfer of \$125,000 from the Democratic Party of Arkansas the same day, October 26, 2016, as well. *Id.* Through this transaction, \$125,000 was transferred from HVF, purportedly through the Democratic Party of Arkansas, to the DNC on October 26, 2016. It is reasonably possible HVF never actually transferred funds to the Democratic Party of Arkansas or any other state parties on or about October 18, 2016, but rather transferred those funds directly to the DNC, and/or the Democratic Party of Arkansas had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

89. October 27, 2016—HVF reported transferring a total of \$2,075,000 to 22 of its member state party committees on October 26, 2016. See Exhibit 1, Rows 269-290. The amount of each individual transfer was between \$20,000 and \$900,000. Id. Each of those 22 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 22 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 27, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$2,075,000 was transferred from HVF, through 22 state party committees, to the DNC on October 27, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

90. HVF reported transferring \$15,000 to the Democratic Party of Arkansas, also on October 27, 2016. See Exhibit 1, Row 292. The Democratic Party of Arkansas did not report receiving any funds from HVF on or about that date. Id. It likewise did not report transferring any funds to the DNC on or about that date, either. Id. The DNC reported receiving a transfer of \$15,000 from the Democratic Party of Arkansas the same day, October 27, 2016, as well. Id. Through this transaction, \$15,000 was transferred from HVF, purportedly through the Democratic

Party of Arkansas, to the DNC on October 27, 2016. It is reasonably possible HVF never actually transferred funds to the Democratic Party of Arkansas or any other state parties on or about October 27, 2016, but rather transferred those funds directly to the DNC, and/or the Democratic Party of Arkansas had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

91. October 31, 2016—HVF reported transferring a total of \$2,862,000 to 28 of its member state party committees on October 31, 2016. See Exhibit 1, Rows 294-321. The amount of each individual transfer was between \$32,000 and \$540,000. Id. Each of those 28 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 28 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, October 31, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$2,862,000 was transferred from HVF, through 28 state party committees, to the DNC on October 31, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

								,			5	1. Report ID: PEC-11826 LASS, Page: 27514, Transaction ID: D312183
lider			dista	T:emler					Transfer			1. Hoper to: PEC-130311 (41), Page: 316, Transaction ID; P33123413 2. Record (D: FEC-3153211(41), Page: 316, Transaction ID; P1319123413
Versey.	10/11/20:6	elencit, enima oi co cocuta:	Domocratik Profes	tion editors	12/21/2016	Transfer 148,000.00 to Allbrid	16/21.0414	343,000.00 DNC	how ATUM	10/21/2616		3. Report ID, FEG. (15321) (A3), Pagir 557, Transaction ID; VOZE (AB)(DWS
;	-M-1/1-0-0	2-40-2-0 02-14-4			12414		10,11/1910	Preparate Date	historical	TOTAL TO 14		6. Report 10; PEC-115459) (A1), Page: 7015, Traviasion (D. C33308288 L. Paport 10: PEC-1189611 (A1), Page: 27550, Francaction (D: D)32586
Helion Metano		Takmier	Chical	Francier from					transfer			I. Report IO: FCC-533.653, Pager 423, Tremariles IO: C11206c33
Furdi	10/31/1016	\$12,000 00 to Affiliate			10/11/2016	fransfer 512,000.00 vs Afrika	10/31/2016	\$12,000.00 IRMS	trace Altitus	10/31/2016	\$12,000 00	s. Russin 10; FCC-1133653; Page; 5:27, Transacton (D: 051845 <i>)</i> 4. Report (D: FEC-1164593 (A1), Page; 7040; Transaction (D: C31308829
برطيه				Tuesder				:			,	1. Sepon 10: FCC-\$18981; [A1], Page: 37563, Transaction 10: 031314?
Acras.		Transfer	Iduho State	figm		Transfer			liander Iran			2-Fedom (0; FEC-1358)93 (A2), Fugu: SSS, Transaction (0; VPF c5;ArST(IP9 A. Report (D. FEC-1358)92 (A3), Fegu: 677, Transaction (0; VPC-c3A:SS)(0
ford	10/31/2016	541.00000 to Affiles	Deta, Party	Afficate	19/11/2016	\$43,000.00 to AREne	10/31/20:6	\$41,000 00 DHC	Afflete	:0/31/2016	\$43,000.00	4, Rystore ID: FEC-1164393 (A1), Page: 7043, Triposection ID: C33105839
.NJ9to	•		Irouns Drin,	Transfer					transfer			1. Report ID. FCC-1380911 (A1), Paget 71371, Trassaction ID. D132968 P. Report ID: FCC-3164995 (AJ), Paget 254, Transaction ID: C271 (2020
VICTOR)		Trensfer \$100,000 00 to AMbine	Cong. Victory			trander			tion			3 Report ©: FEC-1164995 (A2), Page: 652, Transaction 10: 0653405
fire	10/31/2016	21ontono no se vantesió	CAME.	Afficiate	10/31/2616	'5200,000.00 to Afficia	10/11/3076	SHIE 00.000,0012	Affline	10/97/5019	2300000000	4. Report ID: FEC-1166593 (A1), Page: 7C46, Transaction (D: C33106847 1. Report ID: FEC-1186511 (A1), Page: 27489, Fransaction ID. D332571
'Hali.as.		Frencher	KY St. Dam. Control Conc.	Standa.					liansfer -			2. Report ED: 18C-1158593 (A1), Page: 557, Transaction ID; 1,3-52-00027-00028
Vales fand	10/31/20:6	SAN DOOR TO APPEAR		trein Afflute	10/31/7016	Transfer \$40,000 00 to AUTions	10731/20:6	\$46,000,00 DNC	ATTOCA ATTOCA	:10/31/2016	S=000000	J. Report ID: FEC-1158803 (A1), Page: 565, Transaction ID: 27 52 00025-00029 4. Report ID: 6EC-1164393 (A1), Page: FOSS, Transaction ID: C 13308674
						,		-,			:	1, Report 10-18C-318C631 [A1], Page: 275Ci., (ressurbon 10-1) 32572
Willer Victor		Transfer	Malay Dem.	leener Iran		Transfer			tionsfer from			2. Report ID: FEC-1153455 (41), Page: 441, Transaction ID: 17-13-00031 00031 3. Report ID: FEC-1153455 (41), Page: 450, Transaction ID: 27-13 00037-00037
rura .	10/11/2016	\$174,000,00 to Afflicia		Affiliate	13/31/2016	\$174,000.0G to AZTRADE	10/11/2016	\$3 74,030,00 DMC	Afficae	10/11/2016	\$174,000 00	4. Report ID: PEC-3164593 [A1], Page; 7060, Transperior ID: C53108989
the same		••		transer					(ransler			1. Report ID; FEC-1180711 (A1), Page: 27313. Transaction (D: 01325/1 7. Report ID: FEC: 165116 (A2), Page: 365, Transaction ID; VVT914M5971)
Veter		Transles	Mass. Dem.	from		Transfer		:	ham		!), Report ID FEC-1169316 (A7), Page: 451, Transaction IO: VPCCCAERL)
Inq	10/31/2016	\$47,060 00 to Afficia	SLCMP.	Afficia-	12/11/2016	\$47,000 00 to 480.cu	10/31/2016	\$47,000.00,0140	Attinto	(0)11/2016		L Report ID: FEC 1164593 (A1), Page 17065, Transaction ID: C21308891
10 110			Abirtigen	Transfer					transfer			1. Report PD. HEC-1180811 (A1), Page: 27576, Transaction ID; (13)2574 P. Report ID; FEC-1160182 (A2), Page: 830, Transaction ID; 12-53-0001 P-00117
Victory Fund	10/31/2016	Transler SSEQUODO to Affiliase	Dern, St Control Capto	frerp Affilians	10/11/2016	Transfer \$340,000,00 to Affliate	ION LODGE	\$540,000.00 DNC	hom Afflica	Informations	*********	3 Report ID. FEG. 1160152 (A7), Page: 1121, Transaction ID; 22-53-00020 00020 4. Report ID. FEG. 1144593 (A1), Page: 7056, Transaction ID. C31300900
						15-1,200m; (b -22).			Continuental	10/3555010		1. Resort ID: PEC-1164911 (A1), Page. 1066, Yearnetign ID: C31868900 1. Resort ID: PEC 1183811 (A1), Page. 27580, Transaction ID: D371618
Value.	•	Trans'es	NAME OF	Transfer hore		leg-type		:	Transfer			J. Razort ID; FTC-1154524 (A.). Page: 322, Transaction ID; C10548111
fund	10/31/7016	\$170,000 00 to Affler		Affine	10/11/2016	21 MG,000,000 cg (ARRANG	10/11/1016	\$2 PO 000-00 DHE	Affrate	10/31/7018	\$170,000.00	3, Report ID- FEC-1154524 (A.S), Pege; 5.22, Transaction ID: 0636570 A. Report ID: FEC-116459 5 (A.S), Pege; TQGB, Transaction ID: C.13 (09144
Mare				Transfer				į				1. Report ED: FEC-1160811 (A1), Page: 27476, Transaction ED: 0312596
Witter,		,Transfer	Mrs. Dom.	hos		Transfer		•	fransfer from		,	2. Reson 10:166-1134271, Page: 430, Fransación III: 12 09 00026 00026 3. Report III: 666-1134771, Page: 444, Transación III: 22:09-00036-00036
fund	10/31/3016	\$43,000 00 to Afflute	Party	Affiliate	10/11/2016	543,000,00 to Afficia	10\11\50ie	\$43,000.00(0000	Affile	10/31/2016	\$41,000 00	6. Report 10. FEC-1164593 (A1), Page: 7071, Transaction ID C63209923
ledite.				Transfer				•	Eranster			1. Resont ID: FEC-3180311 (A1), Fege: 37538, Transaction ID, 0333575 2. Renont ID: FEC-3161992 (A1), Page: 484, Transaction ID: 12-30-00021
Victory-	10/11/2016	Fransfer SA2,000 00 to Affinsta	MO Ders 34.	trom AlState	10/11/2016	-Transfer	10/31/2016	****	ton			J. Report ID. FEC-1161987 (A1), Page; 512, Erantection ID: 27-30-00030-00030
	1011111010	Perhapa on sav. sada	Contract Con	-carrie	10/14/010	\$43,000,00 to Afflete	10/31/2010	215'000 00 014	Afflete	10/31/2016	542,000 00 i	4. Report ID-FEC-1164593 (AS), Page: 7074, Transaction ID, C31508932 1. Report ID; FEC-118GB1 (A1), Page: 27562, Transaction ID-0337577
Hiller,		Teamsler	Mt Dem.	Transfer				:	Transfer		•	2. Report ID: FEC-1 168501 (A2), Page 1456, Transaction ID: VRID AVAILED
Ford	. 10/31/2016	SAROGO TO AFFilia		from Afflicts	10/35/2016	Transfer S48,000.00 to AFEste	10/31/2016	544,000,00 0490	from Afflate	1071/7016	548,000,00	3. Reson ID: FEG-1189501 [A2], Page: 538, Transaction ID: Y0_57948617 ND 6. Reson ID: FEG-1164593 [A1], Page: 2078, Transaction ID: C13208942
	:		Demogrask									1. Report ID: FEC-1183811 (A), Page, 27502, Transaction ID: D313593
Vetary	:	·Zranstyr	Demograls Parry of New	Franciser Stern		Transfer			tranter-			7. Report ID: FEG-1155127 [A], Page: 176, Framention (D: VRDAL (EV))95 1. Report ID: 66C-1163127 [A], Page: 487, Framention ID, VOLTSGARIAGE
/srd	10/31/2016	548,000 00 to Afficion	Meden	Affiliaçe	10/3:/2016	\$48,000 60,10 AFFlatz	10/11/2016	\$48,000 00 DMC	. Atflate	10/31/2016	\$48,000,00	4. Naport ID; 18C-5164593 (A), Page: 7082, Transaction ID; C.1330297.5
Mar.	•		Democratic	Transfer					transfer			1. Report III: FCC-1160611 (A), Page: 27526, Transaction ID: 0.132994 7. Report ID: FCC-1154008 (A), Page: 494, Transaction ID: 12-68-00021-00021
.veta		Francier whethis as 20,000,542	Party of	frem		Transfer			fore		•	3. Report ID: FCC 2154068 (A), Pager 550, Transaction ID: 27.58-00039-00038
, ue	10/33/2016	Styloging to visitative	Oregon	Allkater	10\21\501è	\$48,000.00 to Afflete	9:01/16/bi	\$48,000.00 DNC	خلالات	10/31/2016	\$12,000,00	l. Report ID: FEC 1164393 (A), Page; 7093, Transaction ID: C11309003 I. Report ID: FEC-1180811 (A), Page: 27539, Transaction ID: 0332595
10,812-	:		Остостене	I repoler '					Fransfer		:	P. Mesoni 40: FEC-1165535 (A), Page: 425, Transaction 40: 12-29 00020-00020
Section 1	10/11/2016	Transfer CAZ-DCD CD A/State	Purty of South	I from Attione	12/11/2014	Tyander S44,000,00 to ASSatu	10/31/2016	\$42,000,00 DMC	- from Afriles	10/11/2016		1, Arpon 10 : FEC-17615 15 (A), Page: 433, Franceinen (D: 22-79 (0035-00031 4. Repon (D: FEC 1164593 (A), Page: 7072, Transaction (D: C13509016
i		•					-4190-10	2-0-0-10-10-10		10/21/1019	\$-2,000 ta)	1. Report ID: FEC-1162611 (A), Page: 21478, Transaction ID: 0132510
Victor.		State/er	Denmeratik Patte of	Transfer from		Transec			freedor trem		7	2. Report ID: FEC-2167330 (A), Page: 444, Transaction (D. V3GY;(E434)FD
fund	10/11/2015	\$555,000:00 to Attluce		Affluo	10/31/30:0	\$115,000 00 to Allies	oimunoi.	\$115,000.00 DMC	Atiliza	10/11/2016	\$175,000.00	5. Report ID; FEC-1167530 (A), Page: 985, Transaction ID, VSF299/1958 6. Report ID-FEC: 1164599 (A), Page 1634, Transaction ID, C11309073
Milare			Democrate	Tremfer					Transfer		•	1. Report ID; REC-1160811 (A), Page: 2 PALP, Transaction ID: IJ112597
VOEV		frensfer	Putty of	from		l'ander			gi (ma) estatunda			2. Report 10: 41C-1166400 (A), Page: 102 f., Transaction (D: C10426,159 3. Report (D: 4EC-1166400 (A), Page: 1142, Franceton (D: 11851 757
Ford	10/31/2016	5163,000 00 to Afflicto	(Macacolori Ownocratic	APPLIES	10/11/2016	\$165.000,00 to AFRING	10/31/2016	\$165,000.00 DHC	Affijete	10/31/5010	\$145,000.00	L, Report ID; FEG-1164393 (A), Page, 702-L, Transaction 10; E33309091
Miluto			State	Transfer ·					ti enfer			I. Reson 40; REC. (1803) I (A), Page, 27549, Transaction 10; ()332555 2. Reson 10; PEC-1130958, Page; 123, Transaction 10; (2-13-600) 1-60013
Veter, fand	10/31/2016	Fremëter SAR 2000 00, to Afflicte	Constalize	hom Afflute	10/11/7016	Ti anifes WASA or 00,000,642	m/mana.	\$44,000 BD DNC	from Afflate	19/11/2016	1	S. Resent ID. FEC-1136948, Page, 127, Transaction ID. 22-13-60014-00014 S. Report ID. FEC-1144993 (A), Page . 1921, Scarcaction ID: C 33304916
	.4,				.4.4.000		. 14 144010		william	phythoth		i. Broom C. (CC.) 1805/1 (A), Page: 1021, 1200ac90010; (33304916 I. Broom 10: FCC-11805/1 (A), Page: J7586, Tcamarbon (0: 0143494
victory		Transfer	lone Democrate	Transfer from		-Francier		•	Transler Open			2. Arourt 10: FEC-31 19395, Page. 18, Transarton 10: C973 1464
Ford	10/11/2016	\$350,000 00 to Affaite		Afflicte	13/11/2016	\$100,000.00 to Afflice	10/31/2016	\$100,000,00 DNC	Allines	10/11/2016	5300.000.00	I. Report 10; I EC-2133195, Page: 503, Transaction ID: D510392 L. Report ID: FEC-1164597 (A), Page: 7048, Transaction ID: C13308854
			Circus	Transfer-				ī	Le ansfer	•	:	L. Report ID: FEC-5160511 LAL Page, 27478, Tramaction ID: 0352570
Victory		Transfer	Deventers	fram		Trander		:	from		9	2. Report ID: F6C-1163879 (A), Page: 107, Transaction ID: VILIPE/20013 6. Report ID: F6C 1163879 (A), Page: 167, Transaction ID: VILIPE/2016
ind	10(1)(1010	\$46,000 00 to A55lane	Patty Here Servey	Ather	10/11/2016	\$46,000.00 to 455ate	47 0 (16\01	\$44,000.00 GMC	ASSING	10/91/2016	94.000 co	8. Report ID: 18C-1164593 [A], Page: JOSE, Transcript ID: C.13379561 1. Report ID: 18C-1165611 [A), Page: 27489, Transcript ID: D537591
Photos.			Democratic	Transfer					To arrive		ě	i. Neport 40: FCC-1180911 (F), Page: 27491, Tressection (D: 031591 I. Report 40: FCC-1180732, Page: 534, Tressection (D: 62-39-00014-00014
Victory Ferd	10/31/2016	Transfer La7.000 CD Lo Affilies	Siste Committee	trem Affinsa	10/11/2016	Tranifer \$47,000,00 to Alibata	1001 (1016	\$47,000.30 DNC	iropa Alfilato	10/31/2015	7). Peson 10: FEC-1123723, Paga: 547, Transaction 10: 22: 39:00118-00019
		•				3-7-20-00 W	-013010010	- MARCO UNIC	ANNES .	IU/31/2015		I, Resort ID: 66G-2164393 (A), Page: 7063, Transaction ID: C33302963 I. Resort ID: 66G-13808 (1 (A), Page: 27534, Transaction ID: 0/332393
Helian, Victory		Transer	Qistoheuro Dentacratic	Transfer Irom		Leanster		j	Fransfer		į,	L Report ID: FEG 1153482 (4), Page. 276, Transaction ID: \10045;220;2
Perc	10/31/2016	Se - 000 00 to Atlane	Posty	Afflianc	10/11/2016	\$44,000,000 to 4570:00	10/31/7016	\$44,000,00 DMC	Attare	10/11/2010		B Reson (D: FEC-1151482 (A), Page: 868, Tremestion (D. 172729/1851/DCS L. Repon (D: FEC-1164573 (A), Page: 7075, Trimisciller (D: C16502971)
رسدون			(Usede Estare) Democratis	Capater				!		•	1	I. Report (D: FEC-11808) L (A), Page: 27583, Transaction 63: 0332578
Victory.		Transfer	State	tom		Transfer			fransfer trom			l. Accort (D: FEC-3547255, Page: 1277, Transaction (D: SAL2_80504 l. Report (D: FEC-1147255, Page: 1287, Fransaction (D: SA22,10515
Fund	:0/31/20:6	\$43,000 00 to Affine	Contracto	Affice	13/33/20;6	\$43,000,00 to ARY,10	10/31/2016	\$43,002.00 DMC	affixe	10/31/2016	\$43,000.007	l. Report IB, FEC-: 164593 (A), Page, 7033, Transaction ID; C33309018
part env			South Daliesa	Transfer					transfer		į	I. Reson: ID: FEC-11808 11 (A), Page: 27477, Transaction ID: 0331800 P Reson: ID: FEC-3160503 (A), Page: 433, Fransaction ID: VRD25/FY725
Wetery Turns	10/11/2016	Transfer Set-00000 to Affirme	Democratic Burns	trom Affilians	10/11/2016	Treasler			ingen		13	J. Report ID: 445-1160503 (A), Page, 531, Transaction ID: VOZ:204: ASIS
		* Commercial and contribution			sal ertuato	\$46,000 00 to Afficia	reg 91/2019	\$46,000 00 OMC	Afrikas	10/31/2016	\$40,000,40	I. Report ID-69C+5164593 (A), Page: 71(0), Econocides ID-(333026)(8 I. Report ID: FEC 1165511 (A), Page: 27350, Transaction ID-(333939)
Millery Victory		Taxant	Tenemuse Democratic	Transfer from				:	liansfee		į,	t. Report ID: 16C 1160363 (A), Page: 314, Transaction ID: 12 24 00022 00022
/ und	10/31/2016	\$43,000.00 to Afflicate		ASI liate	10/11/2016	Transfer S43,000.00 to AUStree	10/31/2016	\$43,000.00 DMC	from Afflate	10/31/2016	543,000 co.	i. Person ID: FEC-116681 (A), Page. 121, Transaction (D: 22-24-60512-000)2. I. Pagent ID: FEC-1164591 (A), Page. 7106, Transaction (D: C13209044
***iste			Litely State	Stansfer					-		.1	. General ID: FEC-1380811 (A), Page. 27585, Transaction ID: D332579
Active.		Treositer	Destrocurate Prism States	hom		-transfer			Transfer from		3	P Report ID: FCC-1194275, Page: 19, Transaction ID: VPFGGBL3VSF a I. Report ID: FCC-1194275, Page: 36; Transaction ID: VPFHFAL0121
'Eurod	JON3 N, 593 P.	\$44,000 00 to Afflute	Competens UV State	Allighe	10/11/2016	\$44,000,00 to Affilianc	10/31/2016	\$44,000 OU DMC	Afflate	10/31/2016	\$41,000 00 4	i. Pepart ID: FEC-1164393 (A), Page: 7115, Francetton ID: C15109065
, ridiae y			Democrate MA2016	Towards:					Transfer		1	, Resent ID: FEC-11806 LIA), Page: 77409, Transection ID: 0132351 L Resent ID: FEC-1166652 IA), Page: 327, Transaction ID: 12-12 (IDD27-IDG27
Micron Fucial	IRIN PALE		Francis	keep	lama have	Transfer			from		- 1	. Beport IQ: FEC-11866SE (A), Page, 566, Pageanting IQ: 22-12 copys copys
•	10/10/2015	\$44,090,00 to \$\display	MA. Countries	Adflaste	10/32/2036	\$44,000.00,to AREacon	10/11/2016	\$44,000.00 DNC	Atliana	10/31/2016	\$44,000,001	I. Report ID: FEC-1184593 (A), Page: 71;0, Trepression ID: 633108083 I. Report ID: FEC-3180611 (A), Page: 27501, Trepression ID: 0332562
veter,		Transfer	Democratic Stops Control	Tueder					lunder		7	P. Report (D; FEC-118144) (A), Page: 136, Transaction (D: VPFMALARASTR)
fred	10/31/2026	\$44,000 CO IC ATTURE	Committee	Affilian.	10/31/2016	1703.00pr \$44,000 00 to ASSinte	10/31/2014	\$46,000.00 DNC	irom Alflate	19/31/2016	- 7	I, Report ID; PIC-118144 J JA), Page; 314, Francacion ID; VPENJAACION I, Report ID, FEC 1164591 JA), Page; 71.11, Transaction ID; C1320308

92. HVF reported transferring a total of \$247,000 to two of its other member state party committees, also on October 31, 2016, including \$200,000 to the Democratic State Central

Committee of LA, and \$47,000 to the Democratic Party of Arkansas. See Exhibit 1, Rows 323-24. Neither of those entities reported receiving any transfers from the HVF on or about that day, however. Id. The Democratic Party of Arkansas did not report transferring any funds to the DNC on or about that day, either; the Democratic State Central Committee of LA reported transferring \$200,000 to the DNC that day. Id. The DNC reported receiving contributions of \$200,000 from the Democratic State Central Committee of LA and \$47,000 from the Democratic Party of Arkansas on October 31, 2016. Id. Through these transactions, a total of \$247,000 was transferred from HVF, purportedly through two additional state party committees, to the DNC on or about October 31, 2016. It is reasonably possible HVF never actually transferred funds to these or any other state parties on or about October 31, 2016, but rather transferred those funds directly to the DNC, and/or these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

93. November 2, 2016—HVF reported transferring a total of \$1,968,000 to 22 of its member state party committees on November 2, 2016. See Exhibit 1, Rows 326-347. The amount of each individual transfer was between \$57,000 and \$750,000. Id. Each of those 22 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 22 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, November 2, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$1,968,000 was transferred

from HVF, through 22 state party committees, to the DNC on November 2, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

									_			
telle.			Aleria	Transfer -				•	-			1. Report W: FEC-116081 L IA1), Page: 27551, Transaction III, 17534546 2. Report ID: FEC-1153711(A1), Page: 355, Transaction ID: 41019129A79
Matery			Ormer allt	from		Transfer		!	ton	•		3. Reson ID: FCC-1153211 (A.S.), Page, 557, Transaction ID: W023148/VDN)
Part 1	11/7/2015	\$57,000 00 to Affine	Party	Actions	11/2/20:6	\$57,000.00 to Afficte	11/3/2010	\$57,000.00 DAC	Affiliase	11/1/2010	\$17,000.00	4. Raport ID: FEC-1164503 (A1), Fagi: 7015, Tiantaction ID: C33308290
								- 1				t. Report ID: FEC-118961 t (A1), Page: 27587, Transaction ID: D334848
Haur, Veter		Tram/e-	GA Fest.	Fransier. From		Empoder			frejuler frem			2. Report ID: FEC-1331653, Page: 500, Transaction ID: C11106483 3. Report ID: FEC-131653, Page: 597, Transaction ID: D518653
fund .	11/2/2016	557,000 00 to Affiliate			11/2/2016	557,000,00 to Alliane	11/2/7016	557,000,00 OMC	Affine	11/2/2916	457,000,00	A. Renort ID. FEC-115033, PREP: 397, Tunisactur ID: D310033 4. Renort ID. FEC-1164393 (A1), Page: 7040, Transaction ID: C33308680
	14,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	•	•		•	** * * * * * * * * * * * * * * * * * * *		Y		,		1. Report 10:10C 1180611 (A1), Page: 27480, Transaction ID; Q334490
mins,				Transfer -				!	fransfer			2. Report 40; FEC 1158397 (A2). Page: 604, Transaction 10; VPF450/85032
Vetore	11/2/2016	Transfer §58 060 00 to Affline	Idaho State	from Attitute	11/2/2016	Franks \$58,000.00 to Afflete	11/7/2016	\$58,000.00 [*] DMC	from Affilian			1, Report ID: FEC-1158392 (A2), Pages, 678, Transaction ID; VPEQUACTP4
ford	11/2/2016	\$30 000 00 to reside	Ment, Fatty	-OH-OTH	11/2//016	328/000/00 Ab VESTACE	100000	221'000 100 DMC	AVELOR	11/2/3016	528,000 CO	4. Result 10: FEC-1164393 (A1), Page, 7044, Vansaction ID. C33308340 1. Report ID. FEC-; 180331 (A1), Page; 27492, Transaction ID: D334851
'Malery			Industra Dem.	Transfer					Transfer			2. Report ID. FEC-1164995 (AZ), Page: 254, Tramaction (D; C77) 18261.
Vetov			Cong. Victory			· Eranster		i	from		,	J. Report ID: FEC-1164955 [A/], Page; GAL Transaction ID: 1863/436
fort	I FLSISORE	2320'000 00 to Viggins	Emte.	Affiliage	11(3)(3016	\$750,000.00 to Addition	EI/EE/EOVA	\$750,000.00 OHC.	APPLIES.	INRIGHT		4.Report ID: FEC-116(593 (A1), Page* 7066, Treatmister ID: C13308AR
Milar.			KT St. Dags.	Transfer					transfer -			1. Report 10: FEC-1160311 (A1), Page: 27561, Transaction 10; (3) 344 37 2. Report 10: FEC-3116041 (A1), Page: 556, Transaction 10; 13:52 dogs? 00010
4600		YearnSer	Control Even.	from		Transfer		:	from			3. Report ID. FEC-1155003 (A1), Page, S22, Transaction 40: 23-52-00030-00031
Ford	11/2/2016	558,000 00 to Afflicte	Crate.	Affiliate	:1/2/2616	558,000.00 to AFRato	11/2/2016	554,000.80 DNC	Alfigla	11/2/2016	558,000 00	4. Report 40: FEC-) 164563 (A1), Page: 7055, T; emaction 47 C33308875
				Languages .								1. Report ID, FEC.; 189611 (A1), Page; 2757), Transaction ID, 9334138 2. Report ID, FEC. 1367116 (A2), Page; 786, Transaction ID; VFFERALESBOD
Mesere		transfer	Mass Deg.	lrom.		Transfer		:	leansfeir Items			.c. ====== ============================
Turd	11/2/20:6	557,000 00 to Affipage	St. Crote.	Afflenc	11/2/2016	\$57,000.00 to AERLINE	11/2/2016	\$57,000.00 0000	office.	11/2/2016		4. Report TD: FEC-1164593 (A1), Page: 7063, Transportion ID: C33 108858
•						•		:				2. Reson ID: PEC-1180811 (AA), Page: 27587, Transaction ID: 03364 59
Helitor, Haranar		Transfer	Mitt. Dags.	Tuesser troom		Transfer		- 1	transfer hom			2. Report ID: FEG-1134771, Page* 430, Transection ID: 52 09-00027-00027
, jurd	11/2/2316	c58,000,00 to Affilian		Affiliate	11/2/2016	SSERIO DO ES ARRAS	11/1/2016	\$38,000.00 0000	Afflate	31/2/2016	638.000.00	1. Repair ID; FEC-1134171, Papir 444, Transaction ID; 22-09-00037-00037 4. Report ID: FEC-1134593 (A1), Papir 7077, Transaction ID, C31303924
,	.4.,	•						1		21,42000		3. Report ID: FEC-1180311 (A1), Page: 27480, Trampation ID: 0334840
thing;				Transfer				i	framfer			2 Report ID: ECC-1161992 (A1), Page; 486, Transaction (D: 12-10-00022-00022
ARCOL		1900as) 9102BA ot GD CDC,BS;	ARD DIPM YL	(rest Affinse	11/2/2016	Iranter			trom			3. Report 40: FEC-111:1992 (A.I.), Page: 51 1, Tennaction 20; 77-10-00011-00011
furd	11/2/7016	2 autono en se sessita	Caur.	Attento	11/2/2016	\$56,000 00 to Affiliate .	11/2//016	\$14,000,00 OMC	Afficace	31/2/3916	PARCOSTOR	4. Report ID: PCC-1164503 (A1), Page: 7075, Transaction ID: CSJ (00935 3. Report ID: PCC : 180811 (A1), Page: 27491, Transaction ID: 0236441
riclery				Transfer				ķ	fransfer			2. Record 10: FEC-1149501 (A1), Page: 478, Transaction 10: VRSTNING 790
WKID"			MT Dros.	pole		Stander		i	ton.			3. Export ID: FEC-1169501 (A2), Page: 518, Transaction ID: VG2V9AB8MP8
Formi	11/7/2316	\$57,000 00 to Affliate	Porty	Afflate	11/2/26;6	557,000.00 to AFFEILE	11/3/3016	\$\$7,000.00 DMC	Affiata	: 1/2/2016	\$57,000.00	A. Report 10, FEC-1964593 (A1), Page; 7028, Transaction 10; C31308943
Mary			Democratic	Consider				i	Transfer			1. Report ID: FEC-1180811 (A), Page: 27516, Transaction ID: 011445 2. Report ID: FEC-1151127 (A), Page: 401, Transaction ID: VR0411VYK27
Weten'		Transfer	Perty of New	Date:		Trensfer			game.			J. Report ID: FEC-1153127 GAJ, Page: 487, Transaction ID: VIGGE_ENVILLATION AND AND AND AND AND AND AND AND AND AN
Jue	11/1/2016	559,000 00 to Affilete	Merco	Attieto	11/2/2016	559,000.00 to ASN 100	11/3/507è	\$\$9,000,00 DEC	#SNate	11/2/2016	637,000 0 0	4, Person ID: 186-3164593 (4), Page, 7085, Transaction ID: C33309974
												1. Person ID-PEC-11805 I LIAN, Prope: 2754 L, Transaction ID; II SALLES
, Martery		Transfer	Damperatic Party of	Transfer Iron		Translas		ł	Ti ansfer from			2. Report ID: FEC-1154008 (A), Page: 495, Transaction ID: 17-58-00012 GOC22
Fand	11/7/2016	550,000 00 to Afflicte		Milleto	11/2/2016	\$58,000 00 to APN to	11/2/2016	3MG CO COD.822	Allikate	11/2/2015	658,000.00	3. Report IG. FEC-2154308 (A), Page. 530, Transaction ID: 22-58-000)2-00032 4. Report ID: FEC-2164593 (A), Pagé. 7098, Transaction ID: C33303004
										144,101		1. Report tD. FCC-1160611 [AL Page: 27552, Transaction ID 0111456
, tellar,		"Transfer	Democratic	Trensfer				i .	Epanstur.			2. Report 10; I C-3165535 (A), Page: 476, Transaction 10; 12-79-00021-00021
Netary June	11/7/2016	c\$8,000 00 to Affine	Party of South	Afflice	11/2/3016	-fransfer* SSA.000.00 to AFRese	11/2/2016	\$56,000.00 DMC	Affilese	11/2/7016	//*****	3. Report ID; FEC-5165535 (A), Page; 431, Transaction ID; 27-99 00032 00042
,00	17412010	320000000000	Octoberatio		11/12/01/0	SHOW SO SO SOME	10/2/016	336,000,000 DMC	NAMES OF TAXABLE	11/2/2016	934,000 to	4 Report ID: FEC-\$184593 (A), Page: 7032, Transaction ID: (233779929 1. Report ID: FEG-\$183811 (A), Page: 27575, Transaction ID: (3334449
165.04			State	Transfer				i	Transfer			2. Report 10; FEC-1130168, Page. 317, Transaction ID; 12-13-00319 60019
Wetery		Transfer	Committee	trom		Transfer		;	from			3. Papert ID: FCC-1130938, Page: 337, Transaction ID: 23:33-00037-00077
,iura	11/2/70:6	519,000.00 to AfBute	(Delacate)	Affinar	11/2/2016	559,000 00 to AFfaits	11/2/2016	\$39,000 00 DMC	Athlite	11/2/2016	\$19.000.00	4. Report ID: FEC-1144593 IA), Page, 7011, Transaction 10. C13308817
Miles.			Samus	Transfer				:	Irander			1. Report ID: FEC-3180811 [A], Page-27560, Transaction ID: 0334636 2. Report ID: FEC-1163879 [A], Page: 100, Transaction ID: VIDS YIDHN'1
Arctery		.Trensler	Democratic	trom		:Transfer		:	trom			3. Report ID; FEC-1163879 [A), Page: 108, Franceton ID; VIESY (LA), 1
Cord.	11/2/2016	519,000.00 to Affate		Afflicto	11/2/2016	239,000.00 to Affirm	11/2/2011	3MD 98.000,662	Affiliate	11/2/2016	\$59,000.00	A. Resort ID: FEC-116459.1 [A], Page: 7057, Transaction ID: C32308064
'milas:			Democratic	Transfer								1. Resort ID: FEC-1182811 IA), Pager, 27504, Transaiston ID: 0324452
Marien.		Tianster	State	tion tion		Transfer			Transfer		,	2. Report ID: FEC-1313732, Puge: 536, Vramacion ID: 12-79-00016-00016 3. Report ID: FEC-2138732, Puge: 547, Transaction ID: 22-39-00017-00017
ford	11/1/2016	559,000.00 to Affliate	Committee	Alfflete	11/2/2016	\$19,000.00 = 418.0	11/2/2010	2910 00.000,022	A#Bate	11/2/2016	\$59,000.00	4. Report IO: FEC-C184593 (A), Page: 7063, Transaction IO: C19303964
•								1				1. Report 10: FCC-1188611 (A), Page: 37523, Transaction ©: 0334454
el like		· Transler	Olikhorno Detecnina	transfer				į.	Transler			7 Report ID: FEC-1153462 (A), Page: 797, Transaction ID; VRGASC/HIMO
Veton:	11/2/7016	c68.000 00 to Afficia		Affilian	11/2/2016	Transfer \$58,000.00 to Affilians *	11/2/7016	\$140,000,000 DINC	trom Afflese	12/2/2016	414 con on	S. Report (D; FEC. 3153483 (A), Page. 389, Transaction (D; VC/PSI-481/CR1) A. Report (D: FEC. 3154393 (A), Page: F095, Transaction (D: C331002)94
		•	Rhode latered		-4-7-	,,		:		11///2010	7-0000-00	1. Report ID: FEC-1163811 (A), Page: 21506, Transaction ID: 9134447
. Militar			Democratic	Transfer				1	Stamfer			2. Report IO: FEC-3147255, Page: 1277, Transaction ID: SA12,00505
Verse-s		Fremier	Suiz Dantokren	figes Allikas		Transfer		. {	trom.			3, Beport IO: FEC-1147359, Page: 1293, Tramaction ID: 5822.30914
, und	11/7/2016	548,000 00 to Afflicto	Constant	MILLIA	11/3/2016	\$15,000.00 to AllEsty	11/2/2016	PARTON ON DIVE	Affine	11/2/2016	\$50,000 00	4. Report ID. FCC-0164595 (A), Pages 7638, Transaction ID C31300019
'redum			Sours Bulgae	Irander				ĺ	Stansfer			1. Report ID: MCC-1183811 [A), Page: 27564, Transaction ID: D134652 2. Report ID: FEC-1160501 [A), Page: 455, Transaction ID: VRQ2617 e33
Vistory		Transfer	Democratic	fram		Francier		Į.	from			3.Peport ID. FEC-1190503 [A], Page-531, Transaction (D: VOZ304CA+M.).
fend	11/2/2016	\$49,000 00 to AFRana	Party	ASTRIBUTE.	11/2/3016	\$59,000.00 to AFFLIN	11/7/2016	\$59,000.00 00:0	Affiate	11/2/3016	\$59,000 00	4-Reson ID: FEC-1164593 (A), Page: 7163, Transaction ID: C13308039
Mari			1	Tyapsiles				i			,	1. Report ID; FEC-) 160811 (A), Page: 7758A, Transaction ID; D35458
Actor		Transfer '	Democratic .	from		Transfer		- 1	Transfer			2. Report ID: FEC-116G85 (4), Page. 114, Transaction ID: 12-24-09(23-00025 3. Report ID: FEC-116G83 (4), Page: 323, Transaction ID: 22-24-00(33-00033
Fare	11/2/2016	548,000.00 to Affiate	Party	Attan	11/2/2016	\$58,000 00 to APRILLY	11/2/2016	SSR,000.00 DNC	Altitaba	11/2/2016	558,000,00	4. Proof 10. FEC-1164591 (A), Proof: 2107, Frameries ID C11309069
!		•						i		7		1. Apport ID: FEC-1180511 (A) Page: 37524, Tragnation (D: D13464)
Philade		Tagos/er	Utari State	Traceler				- 1	Trensferi		1	2. Report ID; FCC-1139378, Page: 39, Transaction ID; VPFQC(MAV3G)
Alexan) Conf	11/2/2016			ftem AtMany	11/2/2016	Transfer SSE,000.00 to ASSESS	11/2/2016	SSERROR DINC	kom Affinte	****		I. Pepper ID: FEC-1134378, Page: 56, Transaction ID; VPEHFALO134
inq	11/1/2016	Statement married	WV State	-UMB	III CI COIO	234 WOUNDED TO WHEELE	91\5\1\0	726'000'00 DMC	ATTRICE	11/2/3010	\$38,000.00	A. Resont ID; FEC-1164593 (AL Page; 511), Evenuesson (5; C113030(A) 1. Resont ID; FEC-1160911 (AL Page; 27528, Transcript ID; 0334444
H.IMEr .				Transfer				i	Transfer			7. Papert ID; FEC-1166652 (A), Page; 528, Transaction ID; 13: 13: 00029 00029
Vetor.			Presuthe	from		Transtee		. 1	from .			3, Report ID: FEC-1166632 [4], Page: SAS, Remarking ID: 22-12-00000-00000
Fund	11/2/2016	547,000 00 to Afflute	Committee Serv	Affliane	11/2/2016	stuffle of 00.000,122	11/1/2016	557,000,00 DMC	Afflate	17/1/2016	\$37,000.00	4. Report 40: PCC-1104593 (A), Paper: F110, Francustion 40: C11104483
ration.				Esecuter				ì	Transfer			1. Report ID. 66C-1160611 (A), Page: 27541, Transaction ID: D334645 J. Report ID: FCC-1181447 (A), Page: 111, Transaction ID: VPFALANTIANTIC
Victory		Transfer	State Control	trom		1/angler		1	from			J. Report D21CC-1181447 (A), Page: 411, Transaction ID; VPENIANGENETS J. Report ID: 1CC-1181447 (A), Page: 494, Transaction ID; VPENIANGENA
feet.	11/2/2016	248'000 00 to Vilitie	Control	ACTIVITY	11/2/2016	gra coo co di vision	11/2/2016	ENGLOSSION CONC.		:1/2/2016	958,000 00	4. Report ID: FEC-1164593 (A), Page: F112, Transaction ID: C13807079
									•			

94. HVF reported transferring \$58,000 to the Democratic Party of Arkansas, also on November 2, 2016. See Exhibit 1, Row 349. The Democratic Party of Arkansas did not report receiving any funds from HVF on or about that date. *Id.* It likewise did not report transferring any

funds to the DNC on or about that date, either. *Id.* The DNC reported receiving a transfer of \$58,000 from the Democratic Party of Arkansas the same day, November 2, 2016, as well. *Id.* Through this transaction, \$58,000 was transferred from HVF, purportedly through the Democratic Party of Arkansas, to the DNC on November 2, 2016. It is reasonably possible HVF never actually transferred funds to the Democratic Party of Arkansas or any other state parties on or about November 2, 2016, but rather transferred those funds directly to the DNC, and/or the Democratic Party or Arkansas had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

95. November 3, 2016—HVF reported transferring a total of \$5,772,000 to 34 of its member state party committees on November 3, 2016. See Exhibit 1, Rows 351-384. The amount of each individual transfer was between \$24,000 and \$744,000. Id. Each of those 34 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 34 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, November 3, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$5,772,000 was transferred from HVF, through 34 state party committees, to the DNC on November 3, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

nter, Venn		Transfer	glasta Omrocnejk	francis tegas atilada		.Trunda			Parenter Parenter			I. Argort ID-FCC 1,00811 (A1), Paper 275/0, Transaction ID-037364) I. Report ID:FCC-1,533715(A1), Paper 356, Transaction ID-VPC279(D)807 I. Bryont ID:FCC-1,53371 (A3), Paper 356, Transaction ID-VPC271A88071
Tues Indian	11/1/2016	\$25,000 00 to Afrikan	Reity Calorada Democratic	Irender	11/1/2016	\$25,000,00 to AMbra	11/4/2016	\$74,000.00 BMC	Alfana Transfer	11/3/2016	:	I. Cepert Cl. (C. S164935 (41), Page: 1016, Luncarrien (D. C11369191 I. Yegori GC. (LC-1188611 (A1), Page: 21573, Namedian (D. D173643 I. Yegori CC, FLC-1167775 (A3), Page: 174, Transarrien (D. 1248400014-00014
June June Julius	. 11/3/7956	5255,000 30 to Afflicta		Miliote Transfer	11/1/2019	SJ 55,000 QD to Afflicte	11/3/2016	\$255,000,00 (0HC	4/Deta Li ander	11/3/2016	\$175-000-00-4	I. Report 00:11(G-1162)75 (A2), Page: 1008, Fransaction 00:22 66:00019 (00:19 I. Report 00:1665 1643 (PAGE), Page: 7018, Fransaction 00:C33 (00:10) I. Report 00:1665 1400 (13 (A1), Page, 27540, Fransaction 00:C33 (00:10)
Vacan Vacan June	12/3/7014	franchir STRAN OF DC 000,5825	Book tore. Crede Pa	irges Albique	11/45072	Transfer 516J 900-00 to Afflete	11/3/2014	2562,000 00 0002	franser frans Affilian	11/3/1010	\$\$42,000.00	L. Teport 10.766-1189119 (Adj. Pape; 177, Transo, Port D. VORCEACHTSE J. Teport 60, F66-1189139 (Adj. Pape; 1954, Transoction 10; YSSCEACHTSE J. Teport 10: F66-1169179 (Adj. Pape; 2014, Fransoction 10, C333082)
relian Vectors	11/1/2014	Transfer \$35,000.00 to Affilia	GA Fed Oction Cres	Transfer frags	110/2014	Transfer \$25,000 00 to Afficiar	11/1/2015		Transfer From Afflicts		1	I. Arport ID* 18C-110031 (A1), Page: 375 %, Transaction ID. 0371674 I. Arport ID* 16C-1145473, Page* 917, Transaction ID: C11106464 I. Beport ID: 16C-1117638, Page: 508, Transaction ID: 0116454
-Bart	Inthio		isste State	Transfer Avenue	1437019	S/3,000 to le Ameter	101/7016	525,000.00 (MIC	Afficial Transfer	1 N.3/1012		I. Orgon CO. (EC-1184598 (41), Page, 704 L. Trynskeline CC; C333018 1; J. Report CC. (EC-1186811 (ALL) Page, 77530, Exemution CC: 0371651 J. Report ID: EC-1158192 (ALL) Page: 626, Transaction CD: 177444452000
jens hiter	. 11/1/7016	524,000 00 to Affiliate		Affiliate Eransine	11/4/2016	574 000 00 to Affirm	11/3/7016	\$24,000 at BNC	Atlian Atlian Loughy	11/3/7016	\$24 000,00-4). Report ID: REC-1156197 (AT), Page: 676, Transcriber ID: 17606A60402). Annort ID: REC 1166198 (A1), Page: 7044, Branscriber ID: C3238E561). Report ID: REC-1188681 (A1), Page: 77589, Transcriber ID: D371469
Victory Fund	11/3/7010	Treuter [*] \$10,000 to Alliber	Cong Victory Conje		17/1/2019	Prony'er 570,000 to APhote	12/3/2016	570,000,00 0000	Alfate Alfate	IV\$/mie	\$10,000,00	P August 10: 14G-1164995 (A2), Page: P.S., Transaction ID: C27116002 I. Begon ID: 14G-1164995 (A3), Page, 651, Transaction ID: 9653402 I Regort 10: 11G-1164593 (A1), Page: 1047, Transaction ID: C33300249
felferi Vistory Fund	11/3/2016	Francier \$24,000 00 to Affilian	ersis Com. Committees	Tringfur treer	11/1/20:4	Frankly \$24,000,00 to Afface	15/6/2016	524 000 00 BHC	Transfer Depr	11/3/701b		I, 4600-140: 1(E-1:0001) (A1), Page: 3/46/, Nemaction III; (33) 1/30 - 4eure 10-16E-1: 15841 (A1), Page: 1945, Franction II; (3-2-401)-40012 Americ 10-16E-1: 16843 (A1), Page: 1682, Franction 10-25-3-40013 (400) I, 4eure 10-16E-1: 16453 (A1), Page, 1056, Franction 10, C1730(775
) idea ideas			-	Transfer from		Inede	124000		Searinger from		;	1. Report 07: FCC-1100151 (#1), Page. 25945, Transcript 07: 0278659 1. Report 07: FCC 1153455 (#1), Page-445, Transcript 07: 13 12:00013-00012 1. Report 07: FCC-1153456 (#1), Page: 451, Transcript 07: 22-17 00042 00082
junc Hillura	11/2/7014	\$63 000.00 to Affilia	Rate	Afficia Tracefor	11/3/1016	S&3,00C,00 to APRILITE	11/1/1036	\$43,000.00 BMC	Affine	17/3/3010	\$43,000.00	J. Resont D. FCC-1104193 (A.)), Page: 7000, Transprise O'; C1130630 J. Aspert D. FCC-110411 (A.), Page: 3142, Transprise O'; C1130630 J. Espoy O'; FCC 3104116 (A.), Page: 407, Transprise O'; O'; PERIODELLE J. Espoy O'; FCC 3104116 (A.Y), Page: 407, Transprise O'; O'; PERIODELLE
TAUN.	11/3/2016	Frankler \$23,000 00 to Affect	Matt. Bers. St. Cott	Arthura Athura	11/3/2016	1m/ader \$11,000.00 to 4/3ete	11/1/2016	\$25,000.00 8000	ķan Allen	11/3/2016	S.T.OOLED	1 Sepon 80: FEC-1189115 (A1), Page: 451, Transaction ID: UPECCASERS? 1. Amount 80: FEC-1189115 (A1), Page: 763, Transaction ID: C13386899 1. Amount 80: FEC-1186411 (A1), Page: 77911, Tempaction ID: D131844
detern detern	13/3/70:6	,3 renskýr SSAZ,000 00 to AMRedi	STATEGER Gran St. Control Contr	Propositor Segon ASSESS	11/1/2016	, Transler \$547,000 00 to Alffloor	11/7/2006	5542,000,00 BMC	i carpiler Trans Alliado	11/9/2016	;), report 0° 4°C-1100362 (M2), Page: 031, Princeton 10: 12°3 200013 00021), Arears 00: 6°C-4160378 (M3), Page: 1311, Transaction 00: 22°3 200025 00026 L. Report 00° 6°C-4164393 (431), Page: 2006, Transaction 00: 21°3 200026
juliary Shrang		Transfer	Niju, Orro,	transfer Injun		Trainter		:	(conder		:), Report C): (T.C-1) COLL (AL), Page, 1759), Trampatam ID, 037 Id19), Report C): (T.C-1) COLL (AL), Primarion ID: 17 C9-00012-00012,), Report ID: (T.C-1) 34771, Page: 444, Trampation ID: 17 C9-00012, COLL), Report ID: (T.C-1) 34771, Page: 444, Trampation ID: 17 C9-00012, COLL)
iner iner	17/4/3006	\$24,000 00 to Adhes	Party	Affilia Transfer	11/1/2016	574 000 00 to Affirms	11/3/2016	574,00000 BRIC	elitate Langue	r)/1/2016	524,000.00	I, Report CP-16E, 11643-143 (A1), Pager 7072, Transaction (D. C.E.)(0):475 I, Report CD - FCC-118081.1 (A1), Page: J750s, Transaction (D. D37363.2 I, Report CD: FCC-1161942 (A1), Page: PSO, Transaction (D. 12-22-0002) 2:0022)
(ACE)	12/3/7010	· Francier \$24,000 00 to Altibus	WODEN SL Crede	Alikete	:1/1/2016	Transfer S24 000,00 to Millesse	11/9/2016	228,000.00 1990	tron Alfata	,11/2/2016	\$24,000,00	I. Pasort CI: FEC-1141992 (A1), Page: S11, Transcher III: 22-26-20112 (1001) I. Argort III. III.C.: In 4598 (A1), Page: 7075, Transaction III. C 11309734 I. Argort III: FCC-1180011 (A1), Page: 27593, Transaction III. D371675
) mel Action Legistr	11/2/2016	· Izander \$25,000 00 po Adfiato	NET Deva. Toray	Tro-Tuffer Scape Affiliate	11/1/2016	Transfer \$15,000,00 to ARTIFEE	11/3/2016	\$25,000,00 (846)	transfer from Affints	11/3/2016	\$25,000,00 4), Ameri G. 185-1169501 (AZ), Pagu. 495, Turnestigr 49; Philippinisteg) Report IG; 185-1169501 (AZ), Pagu: 558, Turnestigr 49; Philippinistig Ameri IG; 185-116539 (AX), Pagu: 1878, Turnestigr 40; E1398944
nile s Vuten			MCDerry,	franke hoe		Transfer			liquely: from			. Began Ch FFC-116611 (A1) Page, 17554, Lamacian Ch D3) 1764 L. Report Ch FEC-176442 (A1) Page: 157, Rumanion Ch 12 42-00019 00019 J. Report Ch FEC-164461 (A1), Page: 514, Transcion Ch 22-64-00024 00024
pin.	11/1/2016	\$99,000 70 to Alliber	Party Fed.	Altinus Transfer	11/3/2014	979 000:00 to Milleto	1 ((3/3e)e	\$99,000 OF UNIX	Addison Examples	11/3/3036		i, Report ID. (2C-316453) (A1), Fager 1990, Transaction ID. C33300900 I Report ID: FFG-3190811 (A1), Fage: 37967, Transaction ID. D379607 I. Report ID: FCC-3139508 (A7), Page: 561, Transaction ID: IRROPLET 179
Harr Harr	.17/1/1019	Transfer \$744,000 00 to Affilian		Afficials Transfer	11/3/3014	\$744,000,000 co ACRUSE \$144,000,000 co ACRUSE	11/3/2016	5744,000.00 BNC	Affice	11/3/2016	\$744.000.00	l. Report ID: CCC-1259558 (AS), Page: 3061, Transpolan ID: ICCCCASANU) J. Report ID: FCC-1164959 (AS), Page: 7082, Transpolan ID: C13366395 J. Report ID: FCC-1166111 (A), Repo. P7542, Transpolan ID: G173755
STATES.	11/1/2014	. Țrander SJA,000 00 00 ARRUSE	Calchies grant Promption	jegen Affants	11/1/7016	Transler \$19,000:00 on Affiliae	11/1/2016	398 00000 PHE	Transfer Opro Afficier	(7 <u>)</u> /imre	\$19-000,00), Record CI (46-11311) FA), Reger 434, Fransarium ID: VEDIEDITEIT), Resort ID: F66-11331/7 FA), Papr - 467, Fransacion ID, VEDFABLUIT), Report ID: F67, 1165574 [6], Papr : 1587, Fransacion ID: CI33081/5
n Bara Victoria Fanne	11/1/2014	T-anater \$74,000.00 to Alliage	Cornetratic Party of Citaton	Transfer from Affinso	11/2/7016	-Friendler \$24 000.00 to Afflicts	11/7/1016	\$24,000.00 BHC	Transfer Trans Affinie	11/7/2036	;	i, Report III; FEC-1500011 [A); Page: J-7947; Fransaction III (2)JJ-515 ; Report III; FEC-1550001 (A); Page: III; Fransaction III; J3-54047-80005 Alguert III; FEC-1554000 (A); Page: SIQ, Fransaction III; J3-5400021; III; J3-5400021; Alguert III; FEC-154570 (A); Page: ROPP, Temberthon III; J3-109005
Hain Villey		Tragaler	Demogratic Percy of Souli	Taradar B from		Transfer		.,,	Transfer frame		,	. Amoon ID: (FC-1166) 11 (A), Page 17423, Transaction ID: (FC-1166) 11 (A), Page 17423, Transaction ID: (FC-1166) 12 (A), Page 146, Transaction ID: (72.99-0002)-00022 1. Amoon ID: FCC 11653 15 (A), Page 1413, Transaction ID: (72.99-0003)-00031
fare gran	11/1/7016	52 4,000,00 to Affice	Combina Demogratic	Affiliate Transfer	31/3/2014	\$34,000.50 to Afflicte	11/2/2016	\$20,000,00 BMC	Afficar	11/3/1910	\$24,000.004 !	J. Report C. FCC-1164793 (A), Fage: FD32, Transaction CP.C33109010 Report CP-FC-116051 (A), Fage: F7544, Transaction CP.C33109373 Report CP.FC-1167300 (A), Fage: 673, Transaction CP. 75074CE/UDV9
Victory Tura	17/1/2010	Transfer 3451.009.00 se APRese		Non Affilia	13/3/2016	Transfer \$651,000 00 m Affigue	11/3/1016	\$151,000,000 8440	Affilier Affilier	11/7/7016	\$6\$3,000,00), Report CD: FET-1167-110 CA), Page: 981, Transaction ID: Yn/2005 (cP)9 Report CD: FET-1167-153 (c), Page: 7035, Transaction ID: CD: 13090 N Report CD: FET-1160111 (c), Page: 2754), Transaction ID: D375120
Victory Victory	11/3/7016	(1416/01) \$5 10,000 00 to Afficia	Deprior six. Perty of Wittensoon	transfer trans Millers	11/1/2016	Transfer 53 W COS CO AT LOS	11/1/2016	5437,000.00 EM-C	Transfer Props Afficia	11/1/2016	5539 000,00 -	I, Report ID: 416-1916420 (4), Page: 244, Transaçtion 60 (10466/160 I. Arcort ID: 606-116400 (4), Page: 1 (44, Transaction ID: 6091/194 I. Arcort ID: 606-1164917 (4), Page: 7064, Trânsaction ID: 631104097
THE STATE OF		Transfer	Conservation States Committee	Transfer Bross		Tocale		_	Franşfer Dom		1 2	i, Beguns (G. 1964) (19), Fager J. 7540, framenties (G. 1947) 5575 I, Begons Cr. (CC-1: 1028), Fager J. F., Transaction (G. 12, 82-000) 6 00020 I, Begons Cr. (CC-1: 1099), Pager 327, Transaction (G. 12, 82-000) 60025
-Ain	13/4/2016	\$15,000 00 to Afflian	(OrGanite) Small	(rayster	11/1/2616	638,000 62 to Afflire	11/3/2016	277 COO'UD BANC	Afflate Transfer	11/9/2016	:	l. Grypert GL-19C 1164547 (d), Pager 1021, Transaction GC C21506818 i, Payers GL-PCC-1190811 (d), Pager 27462, Transaction GC 0372540 i, Report IO: HTC-1111596, Pager 207, Transaction IO. 03725465
ive ive	11/3/2016	Crander \$431,000:00 to AFRate		Affiliate Translate	JAN.	SALU GOO GO OO AFBANA	11/3/2016	\$437,000,00 0000	ACResis:	11/1/2016	\$433,000,00	. Amount CO: FEC 11.33.192, Page . 504, Travastion ID: C640.997 . Ampecs ID. (CC-1164393 (A), Page: 7019, Travascilon ID: C33.00865 . Beyont ID: FEC-1180811 (A), Page: 27148, Dravascilon ID: D333145
Victore Suppl	11/3/2026	Transfer \$18,000 00 to APRivar	Ormagnana Party November	Ann.	1710014	ljander SJA.000,00 to Afficte	11/3/2036	300 00 00 00 00 00 00 00 00 00 00 00 00	gener general granita	11/2/2016	538,000,00	, Apport ID-165-11638/19 (A), Rapy 106, Thereadler ID, VRDF-ID-129 , Arport ID:165-11638/19 (A), Repy: 106, Februariler ID-VRDF-ID-129 , Arport ID-165-11645/37 (A), Rapy, 1056, Transaction ID-165-1166865
pallers Military (mad	11/1/2016	, Francter 534,000,00 to Addition	Compositie State Committee	transjur Organ Alfillets	11/3/2016	Turnite 519.000.00 to Affine	11/3/7016	SSA 000 CD SMC	(tassier Store	11/1/2016		, Ameri (D: FTC-118011 (A), Pager 2744), Tramaction (D; 01/2750) , Umpart (D: 45C-11814), Page, Sin, Tramaction (D; 12-19-00016 00016 , Ampart (D: 65C-11814), Page, Sail, Tramaction (D; 12-19-00019 00019 , Ampart (D: 15C-164445) (A), Page, 7055, Tramaction (D: C1180865
-au.		Trenster	Chip Chip	francier tross		Transfer	144.512		Franchis Trons	-44100		, Report D: ECC 118021 (A), Rgc. 1745, Rehection (C) (2717)(0) . Report D: ECC-118021 (A), Rgc. 1745, Rehection (C) (2717)(0) . Report D: ECC-118045 (A), Page: 660, Frankston (C) 12 66 00007-00007 . Report D: ECC-1180426 (A), Rgc: 663, Transcript (C), 22-68-00012-60012
fund public	12/3/2016	564 3,000 00 to Affilia	Party Citisonosa	Africa Transfer	31/1/7016	\$641,000 03 to 415the	11/1/2016	\$643,000.00 BMC	4.20mm	11/3/2036	\$44,000,00	Separa BC (164-1164) 19 (A) Page: KRV, Transaction BC (1300) 1955 Separa BC (166-1160) 1 (A) Page (1744, Transaction BC (1731) 1955 Separa BC (16-115) 1487 (A) Page (174, Transaction BC (1731) 1487 Report BC (16-115) 1487 (A) Page (174, Transaction BC (1804) 1969
, Siçter ; Semi	11/1/2020	Transfer \$34,000 00 to Afficer	Ormosratic Party	Ngan Afflata	1 Vs/20 to	Transfer \$24,000 00 to Alliabr	11/1/2014.	\$34 000 00 GHC	Addigate	.11/74/79)4	574 000 00 A	Appent 07 FCC-1113482 (A), Rage: 160, Standardion (D. 15(25)4489)(179 Appent 07 FCC-1113483 (A), Rage: 1617, Transaction (D. 1510)(179 Appent 07 FCC-1140011 (A), Page: 2784, Sympaction (D. 031)(8): 15
parten parten parten	11/3/2016	T-wholer SJ25L000 00 00 AFM		Erangber Vices Afflicte	11/3/2016	Yumider \$225,000.00 to AMbrie	11/3/2016	\$225,000.00 BHC	Trotaler from Affiate	: 1/3/7016		. Organi St. 6(4-116)976 (A), Pager 441, Terrescipen ID 13-44-00027-00027 . Neport ID:16(-116)956 (A), Pager 413, Transporten ID: 27 tel 00023-00023 . Neport ID:16(-1:645)13 (A), Pager 2100, Transporten ID: 6(-13)899110
man Notes		Transfer	Mago hland Democratic State	Transfer Rom		Francier		•	Tourney From		,	, Pepon G1:65C-110011 (A), Page: 17541, Sansacción G7:0371565 . Pepon G1:65C-1147255, Page: 1278, Francaszon: D1:5413.30506 . Negon G1:65C-1147255, Page: 1223, Transachén (D1:627,30515
TOTAL STREET	11/3/2016	\$74,000 00 00 APRico	Sirett Daves		11/3/2019	\$24,000 00 to Affiction .	11/3/2035	524,000.00 BNC	Affilese 1-anniles	11/1/7016	\$24 000 00 A	. Arport ID. (EC-116456) (A), Page: 1935, Transaction ID: (31301903) . Argort ID: (TC-116811) (A), Page: 37438, Transaction ID: ID:71780 . Argort ID: 465-116656) (A), Page: 477, Transaction ID; VAI(187774)
inter inter	171/2010	Francier \$39,000 DD up Affilian	Democrate Purcy	Afford Afford	11/1/5016	Transfer \$17,000,000 to Afficia	11/1/2016	394 00 000 BHC	Wygin Gam	11/3/7936	\$39,000.00 4	Amort B: FEG-110563 [A), Paper 533, Transaction ID, WAZSONGALAG , Amort ID: FEG-1164593 [A), Paper 7904, Transaction ID: C33301040 , Amort ID: FEG-1180811 [A), Page, J 7513, Summerton ID: D373084
Jane Jane	11/1/2016	Yransfer \$74,000 00 to Alffuno	Constitute Constitute Aprily	frankler Merk Adding	13/3/7016	Tracido \$J4,080 GG to Afflicte	1010016	274,000 to BMC	franklije († prin Alfflanter	11/4/016	134,000,00 a	. Report 01: EC-4140883 [A], Pages 175, Tradisciller ID: 17-16-00024-00024 . Report 01: EC-1140803 (A), Pages 133, Transaction ID: 27-24-00034-00036 . Report ID: EC-5140803 (A), Pages 1207, Transaction ID: 613-00030
-Rary Victory Forte	11/1/2014	Transiri \$175,000.00 to Millers	Team Possepratu Farty	Transien Ingen Affinise	11/1/2016	Transfer \$1,75 000.00 to Affine-	:1/3/7016	\$1.25,000.00 DHC	Nesser Age Astino	1171/2007	7	. August 07: FEC-1100211 (A), Page: 3759 I, Transacjou (D. (337)669 . August (D. FEC-1166916 (A), Page: 666, Transacjou (D. (337)669 . August (D. FEC-1166916 (A), Page: 988, Transacjou (D. (337)6690000 . August (D. FEC-116690) (A) (A) (A) (A) (A) (A) (A) (A) (A) (A
Marine Circony			Eran Surse Comparate	Transfer Sean		(daga	*** ******	i i	Transfer from	(VERN)	ş	, Arport ID: FEC 11645/17 (A), Paper FSD9, Transaction ID: C61809057 Amport ID: FEC-1190815 (A), Pager J 2463, Transaction ID: ID379580 Amport ID: FEC-1194179, Regar 19, Fransaction ID: FPGGGGGY (PA) Emport ID: FEC-11412
Printer Printer	: Trajime	\$24,000 00 to Afflute	Carveyson WV Rute Democratic	Afflute Transfer	11/2/2916	574,000 00 to Afflate	1179/2025	\$2*,000.00 044 0.	William William Transfer	11/3/2014	\$34,000,00	, Report ID: FEC-11447R, Page, 50, Franschon ID: YPL:(FAMD14) - Opport ID: ID: 1140703 74, August 1115, Trains, for ID: (T.110070) - Report ID: FEC-1140811 (A), Pages 12447, Trainschin ID: (D.1751) - August ID: FEC-1140437 (A), Pages 125, Trainschin ID: 1242-00711-008)1
Money June	11/1/2016	-\transfer \$25,000.00 to Affiliate.	Executive	April 100 m	11/2/2016	S25.000.00 to Affigur	11/1/2016	571,000,00 BMC	Posts (Afflicte	17,3/3070	\$25,000.00 4	, report (0, FCC-1106037 (A), Pager 1913, Tradeschon (0, 12-12-00711-008)) , Report (0, FCC-1106632 (A), Pager 1915, Franceschon (0, 12-12-00912-009)) , Report (0, FCC-1164593 (A), Pager 17511, Transaction (0, 1713)) Report (0, FCC-1109111 (A), Pager 17541, Transaction (0, 977)(4)
inder Adams Sout	:1/2/2016	-Trencher pruliph, op 00.000,1-C2	Demogratic SUME Compat	Transfer from ATRIAN	17/06:6.	-Transfer 	11/3/7016	\$74,000,00 DMC	Transfer From 445ee	11/2/2016	3	organi di 175-160011 (155 Augh 1794), Eromachin 10 (1975) Report (0) ICC 1315447 (A), Pagr. 150, Tronscoton (1), Affidansisalba Naport (0) ICC 1315487 (A), Pagr. 195, Tronscoton (0), THE IA ALDONS Illinon (0) FEC 134563 (A), Ragr. 7113, Tronscoton (0), C3) 389785
						,						

- 96. HVF reported transferring a total of \$1,870,000 to four of its other member state party committees, also on November 3, 2015, including \$112,000 to the Democratic State Central Committee of LA, \$24,000 to the Democratic Party of Arkansas, \$204,000 to the Minnesota Democrat-Farmer-Labor Party, and \$1,530,000 to the Nevada State Democratic Party. *See* Exhibit 1, Rows 386-389.
- a. The Democratic State Central Committee of LA, Democratic Party of Arkansas, and Nevada State Democratic Party did not report receiving any transfers from HVF on or about that day. See Exhibit 1, Rows 386-387, 389.
- b. The Minnesota Democrat-Farmer-Labor Party reported receiving \$204,000 from HVF on November 3, 2015. *Id. See* Exhibit 1, Row 388.
- c. The Democratic Party of Arkansas, the Minnesota Democrat-Farmer-Labor Party, and the Nevada State Democratic Party did not report transferring any funds to the DNC on November 3, 2015. See Exhibit 1, Rows 387-89.
- d. The Democratic State Central Committee of LA reported transferring \$112,000 to the DNC on November 3, 2015. See Exhibit 1, Row 386.
- e. The DNC reported receiving \$112,000 from the Democratic State Central Committee of LA, \$24,000 from the Democratic Party of Arkansas, \$204,000 from the Minnesota Democrat-Farmer-Labor Party, and \$1,530,000 from the Nevada State Democratic Party. See Exhibit 1, Rows 386-389.
- f. Through these transactions, a total of \$1,870,000 was transferred from HVF, purportedly through four additional state party committees, to the DNC on or about November 3, 2015. It is reasonably possible HVF never actually transferred funds to these or any other state parties on or about November 3, 2015, but rather transferred those funds directly to the

DNC, and/or these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

November 7, 2016—HVF reported transferring a total of \$789,000 to 33 of its member state party committees on November 7, 2016. See Exhibit 1, Rows 391-423. The amount of each individual transfer was between \$9,000 and \$40,000. Id. Each of those 33 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 33 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, November 7, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$789,000 was transferred from HVF, through 33 state party committees, to the DNC on November 7, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

IIII T	•		Cátarado	Teamster				5				1. Separt & FCC-1140811 [A1], Pape; 27592, Transaction 10: 0371649
Veton			.Democratic	trees-		. Transport or effice of 00.000,02°				francier fram :		pl. Report ID: FEC-1163775 [A2], Page: 980, Transaction ID: 22-68-02015-00025 S. Report ID: FEC-1163775 [A2], Page: 1897, Transaction ID: 23-68-00020-00026
,,,,,	11/7/2016	\$4,000 00 m Affiasa	Party		11/7/2016	- 21 WOOD CO CONTROL CO.	11/7/2016	\$7,000.00		Affilian	: 11 <i>011</i> 916	\$9,000.00 4. Report ID. FEC-1164393 \$41, Page; TOFE. Franciscon ID: \$3328809 13. August ID: FEC-1160313 [A1], Page-27543, 7: investion ID: \$331555
Action.		Transfer	Dom, Face.	franche from		.Translin				frankler North		A. Report ID: +EC-1 LES 11 to [An], Page: FPN, 1+ amaction ID: VID:CEACRECO +3. Report ID: +EC-1 LES 3 to [An], Pages 1504, Eramaccion ID: VID:CEACRECO
7.000	11/7/3014	\$16,000.00 to affilms	CHES.FL	Allinei	11/7/2016	S16,000 00 to Alfluse	11/7/2016	114 000 00 0		Afflore	` 13 <i>/7/</i> 2016	\$16,000.00'4 Evour ID: FEC 1164193 (A1), Page: 7006, Yasanardon ID: CEREBRIZA (1. Arpen ID: FEC: 1,000 1 (A)), Page: 27648, Yasanardon ID: CEREBRIZA
STETERY		Yrande		framter tress		Transfer		. }		framfer- fram	i .	2. Report 10. FEC-11.13653. Page: 520. Francetion 10; C:1106405 1. Report 10 FEC-11.13653. Page: 548, Francetion 10: 05; 8459
) und	11/7/2019	\$10,000.00 to affiliate	Checilen Cause	. Affiliate	17/1/1010	530,000 0G to Affect	11/7/2019	SECONOCES	DINC	Allege	17/7/016	\$10,000.00 A. Report ID: FEC-1184593 [A1], Fage: TOLL], France: ID: C12100822 1. Report ID: FEC-118081: [A1], Page: 27533, Transaction ID: D373654
Miles Vesen		Densie	Name State	Transfer Index		Transler		ŀ		Transfer from	i	1. Report ID. PEC: 198392 (AS). Page: 632. Primariles Dyspectasses 1. Report ID. PEC: 1558194 (AS). Page: 676. Transaction ID: TPE (EASCHD)
rud .	11/7/2014	\$27,000 00 to Afficia		Alkan	11/1/1026	\$32,000,00 to Afficia	11/4/2014	23100000	D/VC	Allina	17/1/3010	\$32,000,00 4, Proper ID: 64C-\$1643-0 (ALL, Party: 7044, Transcriptor ID: 2033-00423
Stiley, Markey		Trinde	traliera Dero, Cora, Victory			A antior		İ		Transfer Section	i	.1. Separt ID: F2C-1130511 (AL), Page, 27456, Transaction ID: 8372690 J. Schott ID: F1C-1164995 (AZ), Page: 259, Fransaction ID: C22110081
100	11/7/2010	\$35,000.00 to ATTAIN		Affinia	11/7/7016	535,000.0G to Affilea	11/7/2016	\$35,000.00	PIEC	Alfilate'	11/7/2016	15: 4risert ID-FEC-1164995 [AF], Paget 65.1, Francetten ID: 0657408 \$35,000.00 4, Report ID-FEC-1164539 [A1], Paget 7047, Transaction ID: C33308830
es.les,		Transfer	Cortrol Free	Trensfer				ĺ		Transfer-		 Report ID: FDC-1160811 (A1), Page: 27499, Transaction ID: D372793 Report ID: FEC-1150693 (A1), Page: 556, Fransaction ID: 12-52-00039-00034
Para Para	13/7/2016	\$21,000,000 to #550**	Cres,	Affair -	11/7/2026	Season of the Adjuste	33/7/2016	\$13.000,00°	bye:	A State	31/7/2016	3. Argust (0; FEC-119651 (A1), Page: 582, It organism (0; 22-52-00014-00035 \$21,000.00 4, Report (0; FEC-1164543 (A1), Page: 7056, Transcripto (0: C513001277
online.			1	Yeargler				ı		Transfer	ì	11, Report ID, 14C-1180811 (A1), Page: 27356; Transaction ID: 0372636 7, New 10, FEC-1159435 (A1), Page: 441, Transaction ID: 12-13 (2015 0001)
Mercery	11/7/2016	franklin September 19 Affin	Manage Danis. Pathy	ACTRACTO ACTRACTO	11/7/2010	Transler S20,000 00 to Affects	11/2/2019	\$10,000.00	D/4C	from philippe	11///2016	3. Americ G. FEG.) 15 575 [A1], Page 1451, Tarmerton G. 22-13 00013 00011 .510.000 00 A. Americ G. 18C-15659 [A1], Page 17651, Transaction G. C.) 100101
11:3key				Tourster				f		transfer		(1. Appen 19;116-1180811 (A1), Page: 21496, Tramaction (0. 02/266) (2. Appen (0. FEC-1169) (6 (A1), Page: 613, Tramaction (0. 1979 BASICSTEE)
Victory Fund	11/2/2010	Transfer \$24,000.00 to Affects	May, Dem 2, Cote,	- General (1000)	11/7/2016	Transfer 524,000,00 to ASTAGE	17/3/5014	524,000.00	D=9C	SECON'	11/7/2016	1, Report ID, FTC-11601; G[A1], Page: 452, Transaction ID: VTECCASCINS \$24,000.00 A, Report ID; FTC-1164591 [A1], Page: 7064, Transaction ID; C13300900
41549	-		Metten	Transfer			:	1		Iranter		1. Report ID: PCC-1180811 [A1], Page: 27553, Translation ID: D3 F3615 2. Report ID: PCC-1180182 [A2], Page: 817, Translation ID: 12-03 00022 00022
Musen dend	11/7/2010	Transfer	Gers St.	from Affiliate	11/1/2026 ·	Transfer \$22,000 OC to ASSure.	* \$1/7/2016	5//,000001	nir.	(tom Afflese	11/7/7016	L. Propert ID: FEC. 160342 [AV], Page: \$127; Transaction ID: 72.52.00077-00007 \$27,000.00 4 Propert ID: FEG. (16491 [A1], Page: 7064, Transaction ID: C11100908
34				Translys						1-aritim	12.,	1. Report (U: FEC-1180811 [A1], Page: 27484, Francisco (U: 0173620
Wetter,	11/7/2016	Transfer \$21,000,00 to Affilian	Mass. Debs.	from Attitude	11/7/2014	Transfer	11/7/2016	521,000,000	Design Company	trom 450ata	11/7/2016	1. Coper C. FTC.11 NJT1, Page 445, Transaction Cr. 23-09 00079 00079 500
**************************************	:			transfer						Transfer		IL Report ID (TG-1:1001: [A1], Page: 7719, Transaction ID: 0.7761.) 12. Report ID: FG-1:101992 [A1], Page: 482, Transaction ID: 11-10-00024-00024
Vicery 4 mg	ייסטילעו ביתטולעו	Francis: \$40,000.00 to Affint	MO Sem. St.,	trom Alfibys	11/7/1016	Transfer \$46,000,00 to Afflicts	11/7/2016	SANCODOC S		Trom Afficia	11/7/2016	L Report D: FEC-116-179 [AL], Page: 501, Franchism (D: 28-30-0001) 400(3) 400(3) 500(3
la Tana		•		terrales	1-1-14444			رسبس.		francier		
Vetan	L1/1/2010	Transports Afficia	M* Dars.	from	11/7/7016	ी पार्टीस 521,000 00 क AFhair	13/7/2016	\$21,000,000		rom Affina		. 3. Report ID: FEC: 1 (4950): [AV]. Prest: 559. Vi. magetine, ID: VID: VID: VID: VID: VID: VID: VID:
Maria Maria	11///01=	مراه مراه سراه	, resid	iuwo	1077/016	Sistem on the siciliza	PRAME	531,003,000			11/7//016	\$21,000.00 ⁴ . Noone to . FEC. 1164514 (\$41, Page; 7019, Tempatrium to; C <u>11500945</u> , 1. Report to . FEC. 1100611 (A1), Pages 27647, Transaction to: 0178705
Action.	เมาก่าม	Transler \$36,000.00 to ASSESS	≪ 9rm.	trom		(Transfer				france from		21, Proof ID: FEC-116461 (A1), Page: 158, Transaction ID: 12-ca-00017-00920 3, Report ID: FEC-1164681 (A1), Page: 575, Transaction ID: 22 ca 00625 00025
i ind	·	Partition of Warting	. 61523 1487.	Affiliate:	11/1/1036	130.000.00 as ABRitis	1:/2/2010;	536,000 06 (DARE	Affiliat -	11/7/1616	\$14,000.00 A, 4epon 10: FEC-LIBRESS (ALL Page: 789), Termandon 17: C33308511 11. Report D. FEC-1180611 (ALL Page: 27578, Transaction ID: C373008
erias Victory		Parelin	ни был-	Transfer from		Transfer		- 1		Transfer trops	٠.	11, Report ID. PEC-1159938 (AZ). Pager 880, Transaction ID. WRODALD2787 12, Report ID. PEC-1119558 (AZ). Pager 1064; Freneaction ID: WIZECARDRAS
-	11/7/2019	\$55'000 to Vigare	Party.	Affiliato	11/1/2016	125,000 00 to Minor	יונונו [†] נורי	\$25,000 to (P.W.	Allina	11,150.fe	\$75,000 00 4, Report ID: HC-116-1563 (ALL Paint: 7001, Transaction ID: Children
italian Ligara		Tersio	Party of New	Transfer Brown		(Yearigin		ł		Parove.		1. Brown O. HC-1180911 (A), Page: J7559, Francotter ID: 0373746 2. Réport D. ICC-117837 (A), Page: 483, Transaction ID: VEDE (1757) 3. Report D. ICC-117837 (A), Page: 488, Transaction ID: VEDE (1757) 3. Report D. ICC-117837 (A), Page: 488, Transaction ID: VEDE (1768)
lod ,	11/2/2019	\$10,000,00 to Affect	Make	Agenti .	17/1/1016	\$33,000.00 to Adition	11///2010	130,000 007	P4C	Athere	11/7/2010	\$10,000.00 A, 4coord 15; FEC-114-523 [A], Pager 7093, Transaction 40; C33,000 [5 1. Report 10: FEC-1180813 [A), Pager 27558, Transaction (0: 0375714
rules, large		Transles	Democratic Party of	Transfer Trans		और स्थापन		t		Transper Stora		(2. Names di: FEC-1154008 [A], Page: 494, Tromaction di: 12-55-00035-00025 (3. Sepon: 60-16C-1154008 [A], Page: 931, Tromaction di: 12-58-00030-00039
ad.	11/7/2019	712'000'00 P 1 MPRI	O escu	Affects .	11/7/2019	\$23,000.00 to Affects	11/7/2010	\$25,000 DC (THE .	Affrate	17/3/5010	"325,000 00 4, Report ID, FEC-1186/233 [A], Page: 7279, Terresction 07: C33309000 11, Report 07: REC-1180213 [A], Page: 77/834, Transcripes C3: 03/7361
n lar Vector		Transfer	Democratic Party of Youth	Creculor :		Simple		j		Transfer More		2. Separt D. PFC 1165315 [A), Page: 417, Fermaction D: 17-29-00023-0023 1. Separt D. FFC-1165515 [A), Page: 414, Termerion D: 77-24-00010-000 19
jund	• מסקונעו	\$71,000,000 to Affects	Comite	Afflote	11/7/1016.	\$21,000,00 to AFfure	11/2/2015	m'omot i	núC.	Althorn	11/3/2014	\$23,000,00 4, 4cper O, 46G-1154193 (4), Fees: 703 6, Trensection ID, C31609013
Malery Western		Argedon	Domestalic Party of	Transper From		Transfer		- 1		Fransky. Deser		2. Report © 16C-118761 t [A]: Pagi: 27514, Transaction © 10175379 32. Report © 16C-1147830 [A]: Pagi: 964, Transaction © 1960142456996
tea	11/7/2024	\$29,000 00 to ATRICE	Virgina	Mileto	11/7/2016	529,000 00 to ASSLATA	` 1 <i>171/2</i> 016	\$22,000 000	D'AC	ASSIS	127/2016	19. Report ID: FEC-1167930 [A], Pages 952, Vermection ID: VSE29919TE 629,000 00, 4, Report ID: FCC-3164593 [A], Pages 7035, Transaction ID: C33302075
Hiller		Provide	Perfectator Periyat	Transfer from		-Transper		1		Penter		1. Report 10: FFC-1180613 [A] Page: 27499. Formaction 10: 2373721 2. Report 10: FEC-1166620 [A]. Page: 284, Transaction 10: C19486161
tura .	11/7/2010	\$14,000,00 to Affleta	Waterston Democratic	Affine	147/2026	\$14.000.00 to \$150.00	. 11/7/2010	\$12,000 00	PRE .	Afflate	11///2016	[]), Report ID, FEC-1166400 (A), Pager 1144, Transaction ID: 9051706 \$14.000.00 4, Report ID: FEC-116953 (A), Pager 7024, Transaction ID: (33109093
n San y		Transfer	State Campagne	Trender Nom				1		Fransfer		1, 4-cort ID; FEC-1190512 [A], Fage: 27593, Trahamina ID; ID373736 27, 4-cort ID; FEC-1130966, Page; 317, Trahamina ID; 12-51 00021 00021
Fund	11/7/2020	Protection of the Nation		Afflicte -	.11/7/1016	71475167 530,000 00 to Affactor	11/3/8016	insucer,	MC.	APRILIO	11/7/2019	[3, Report D' 18C' 11 10988, Page; UTA, Translation D: 22-41 00021-00034 \$10,000 00 4, Appert ID, FEC-1 Lody 93 [6], Rage: 7028, Translation SI: C32508219
H terr			line.	trenster			•	!		Transfer		11, Separt ©: FEG 1180511 (A), Regul 77494, Transaction ©: 0171746 12, Report ©: FEC-1173109, Page: 401, Transaction ©: C8731466
E AND	11/7/7016	Transfer \$33,000.00 to Affilian	Democratic Purp	Military from	21/7/2016	Transfer eraffik ar Ut 000,002	175/Sore	533,000,000,0	Desic	ATRAIS	11/7/1016	-1. Appert ID: FEC 123195, Page, 584, Transaction ID: 0640296 \$33,000.00 4, Appert ID: FEC-1164593 (AL Page, 7049, Transaction ID: C3)163856
re'lar,	•		enti-	Trecates				- 1		Franço		11, Report CD, FRC-1180611 (A), Pages 27559, Transaction CD; (9)2 (2866 ; A. Report CD: FRC-1165879 (A), Pages 108, Transaction CD; (9)0712248.07
tictere fund	11/7/2010	Transa SP6,000 to to ATEL		Afflight	11/7/2016	Ti aratu S24,000.00 to A214-ca	11/2/2016	235.000.00	DONC	from Afflate	11/7/7016	, 1. Report ID: FEC-1161879 (A), Page: 180, Transaction ID: VIDE VIDE VIDE VIDE VIDE VIDE VIDE VIDE
N'INT	•		Devisorable	Transfer	-		!	ĺ		Prangler	!	1. Report ID: FEC-1160517 (A), Page 77300, Transaction ID: D171751 2. Report ID: FEC-1113732, Page-560, Transaction ID: 12-99 00000-00120
Automi Auto	11/7/2010	Trangée \$34,000.00 to Atthete	Controllero	Posts Affiliator I	11/7/7016	'Transfer 1514.000.00 en \$1840a.	- 11/7/2016	\$34,000,00	ove	from Afflicte	77\2\401#	15 Appert 00:190-1113732, Page: 548, Transaction 10: 21-99-00021-00022 \$24,000.00 4, Appert 00.760-1184523 JAJ, Page: 7006, Transaction 10: 533308286
1507			Onle	Transfer				- 1	•	Transter)1. Appera ID. FEC-1185E11 (A), Page; 37094, Transaction (S): 0373711 2. Report ID: FEC-1183426 (A), Page! 670, Transaction (D): 1246-00008-00098
Messey Numa	L3 <i>[7]</i> 2016	Transler \$10,000,00 to Atlanta	Democrasic Party	trom Afficie	31/7/2016	interess), equilita op 90,000,012	11/7/2016	\$10,900.00 0	ne:	from ·	11/7/7016	1. Report ID: FEC-118.11/6 (A), Page: GAA, Transaction ID: 12 48-00013-00013 510.000 CO 4, Report ID: FEC-1164913 (A), Page: PISI2, Transaction ID: CNJR09916
1 day	-		Chlehome	Transfer .				,		franție.		(1, Tapart O-14C-112CH 1 (4), Page: 27511, Terrancian (3), (1771) (6 (2), Organi (3), (EC-11) (4), Page: 121, Terrancian (3) (1804) (7)
Fictory Public	17/7/2020	Players - Stored - St	Corrector	from Afflicate	11/1/2020	Trimaler \$22,000.00 to Afficia	11//2016	\$2,000 00 0		Allkine	: 13//2016	17. Separt D. ACO. 115 1914 (A), Pages 17th Transaction D. M. Market DON 17.0000 CO. R. REDOT D. HC. 116/191 (A), Pages 1790, Transaction D. CO. 100990.
nt Bary			Postmitunda	:rander						Transler		71. Report ID: FTC-1185811 [A], Page: 27502, Transaction CT: 0171419
Vestery Lund	11/7/2026	Trende SS,000.00 to Afbus	Democratic	from Affliate	i1/1/126:0	Danster S3,000.00 to Adiluse	11.50014	\$1,000,00 0		Pers Affair		13. Apper ID, FEC 1162954 [AI, Page) 466, Transaction ID-12-64-00024-00028 13. Apper ID: FOC-1 162954 [AI, Page: 45), Transaction ID: 22-64-00015-00025
- day		:	Roade trium	Francier :		'ainiaraa marania.	14444	32,000,001	ж.		11 <i>/7/3</i> 016	\$5,000.00 4, Report ID, FEG. 116/593 [A], Page: P1Q2, Provincian ID: C33309011 [A. Report ID: FEC. 1160918 [A], Page: 2/536, Tennergies ID: 0373388
Pictor	PLET/MA	François SAS.000 00 to Afflicto	State	from Afflore		Premier .				Fremter Boss	•	2. Separt O. (100-1147) 55. Page: [384, 7-wearing to 164, 7-1514
وهوه. وطلات	11/7/2016	~- ~ and Ab Let 161155.	South Dates	transfer	11/1/201e-	525,000.00 to A72,000	11/7/2016	257'000'00,8	PAC.	Afflicto	11///016	\$25,000.00 4, Report ED. H.C. 116/193 (A), Regar 7072, Termorting (D; C1)109621)1. Report ID; FEC-1180611 (A), Regr. 27500, Francis non-ID; D175761
The torre			Demonstate	trame.		transfer				non.		2. Report ID: FC-114086) [AL Page: 484, Transaction ID. VIOLENVIST
	11/7/2016	SECOND OD IN AFRICA			11/7/2016	\$24,000.00 to Affiner	1725014	Far-coops	rac	Afficia	11/7/2016	\$26,000 00'4, Report ID: FEC-1184593 (A), Page: 7104, Transaction ID: 033109845 13. Report ID: FTC-11808; 1 (A), Page: 27346, Transaction ID: 0371665
Section.		Trapsian	Democratic	Transfer from		-Transfer				Cranater From		 Sepon (0:120-116088) [A], Page: 316, Transaction (0:12-21-00025-00025). Bepon: (0:140-116088) [A], Page: 124, Visitarian (0:12-21-00036-00035).
Paperi	tryvière	zvercoo co os sussess	-	Afflice	11/1/2014	\$24,000,000 to A**Giato	11/2/2016	25.000 to 0		Affiliate	157/7014	\$26,000.00 @ Groun (E. FCC-1164539.5). Pages 7107, Transaction (E. C.)1309/51 11. Report (E. FCC-11808.114), Pages 27405, Transaction (E. D.) 71670
rectors.		Trancis	Teras Democrate	render '		Transfer		. [Transfer Jegen		(A. Report ID. 44G-1165014 (A), Page. 66B, Protection ID. 17-10-00017-00017 A. Report ID. 44G-1165014 (A), Page Brill, Temperatus ID: 23-30 00018-40018
	1:/7/2016	PERSONAL PROPERTY.		Albeir .	11/1/0010	255 WOO GO PO VALUE OF	1:47/7016	ri mone	N.	Alifbate	11/7/7016	\$22,000.00 4. Brown ID. FCC-116479 [All, Page; 71], IX 1-mess; ibm ID. C3530(00)55 1. Report ID: FCC-116481 [All, Page; 77095, Report ID: 011558]
Heres		Tienster	Utati Ssion Deviourate	Transfer . Irom		Transfer		1		Transfer Fore		1. Report Of RC-118418 Page: AC Parameter Of the STATES 1. Report Of RC-118418 Page: AC Parameter Of THE RECORDING 12. Report Of RC-1184178, Page: 57, Parameter Of THE ARDIS
Rand 	rnúsaoie	\$3 5,000 00 in APPLIA	Cormittee WV State	Affice	i1\2\io10		11/7/0016	231,000.00	ME	ACCEMO	11/7/1911	\$31,000.00 4. Report ID. FT.C-1:66593 (A), Page; 71 (A, T-)-res-tion ID. C31100068
Hiter, Victory		Tricida		transfer ,		Brander		Į		, Transfer		1. Senor 9: FCC-1180611 [A], Page; 77675, Transaction (D: 0371571 2. Seport 17: FCC-1180653 [A], Page: 326, Transaction (D: 12-12-0003)-0003)
-	11,77/7016	575,000 00 to AMERIC		A-Shale	nuucië	\$27,000 00 to Affilia	17/1/2016	ักรชองช่อ	ME	Atilitie	11/7/8516	3. Report ID: FEC-1166612 [A), Page: S47, Transaction ID: 17-17-00014-000 (a 575,000.00 4. Report ID: FEC-1165-93 [A), Page: 7119, Transaction ID: C\$1809089
HILLIAN HILLIAN		Transfer	Ostrocratic Style Cretcal	Tronsfer from		المشدة		- 1		-transfer		1, Report W. 16C-11m(R12 (A), Page, 27554, Termanism W. 0379566 A. Report W. 16C-11m(144 / [A], Page; Dyn. Francollus W. 165 annuclius s
564	11/7/2016	21 7 000 00 to Wheel	Company	Applica.	17/1/1016	Tricida \$21,000.00 to Aguage	11/7/2016	សឃោយផ្គ	ME	filme.	,1: <i>/1</i> /7016	[1. Report ID: FEC. 1151 EA F [A], Page; \$15, Termation ID: VPLUZARIONAL \$71,000.00 4. Report ID: FEC. 116419.5 [A], Page; 7112, Transaction ID: CASSIFIES

- 98. HVF reported transferring a total of \$124,000 to five of its other member state party committees, also on November 7, 2016, including \$21,000 to the Alaska Democratic Party, \$16,000 to the Democratic State Central Committee of LA, \$29,000 to the Democratic Party of Arkansas, \$24,000 to the Minnesota Democrat-Farmer-Labor Party, and \$34,000 to the Nevada State Democratic Party. See Exhibit 1, Rows 425-429.
- a. The Alaska Democratic Party, Democratic State Central Committee of LA, Democratic Party of Arkansas, and Nevada State Democratic Party did not report receiving any transfers from HVF on or about that day. See Exhibit 1, Rows 425-427, 429.
- b. The Minnesota Democrat-Farmer-Labor Party reported receiving \$24,000 from HVF on November 7, 2016. *Id. See* Exhibit 1, Row 428.
- c. The Democratic Party of Arkansas, the Minnesota Democrat-Farmer-Labor Party, and the Nevada State Democratic Party did not report transferring any funds to the DNC on or about November 7, 2015. *See* Exhibit 1, Rows 427-429.
- d. The Alaska Democratic Party reported transferring \$21,000 and the Democratic State Central Committee of LA reported transferring \$16,000 to the DNC on November 7, 2016. See Exhibit 1, Row 425-426.
- e. The DNC reported receiving \$21,000 from the Alaska Democratic Party, \$16,000 from the Democratic State Central Committee of LA, \$29,000 from the Democratic Party of Arkansas, \$24,000 from the Minnesota Democrat-Farmer-Labor Party, and \$34,000 from the Nevada State Democratic Party on November 7, 2016. See Exhibit 1, Rows 425-429.
- f. Through these transactions, a total of \$124,000 was transferred from HVF, purportedly through five additional state party committees, to the DNC on or about November 7, 2016. It is reasonably possible HVF never actually transferred funds to these or any other state

parties on or about November 7, 2015, but rather transferred those funds directly to the DNC, and/or these state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

of its member state party committees on November 8, 2016. See Exhibit 1, Rows 431-458. The amount of each individual transfer was between \$29,000 and \$64,000. Id. Each of those 28 state party committees reported receiving a transfer from HVF on the same day, corresponding to the amount of funds HVF had reported transferring to it. Id. Each of these 28 state party committees also reported transferring precisely the same amounts of funds they received to the DNC that same day. The DNC reported receiving transfers from all those committees on the same day, November 8, 2016, with each transfer equaling the amount of funds the state party committee had reported it was sending to the DNC. Id. Through these transactions, a total of \$1,063,000 was transferred from HVF, through 28 state party committees, to the DNC on November 8, 2016. It is reasonably possible some or all of the state parties had no prior knowledge of, or control over, these transfers because they were handled entirely by HVF, the DNC, HFA, and/or their Treasurers.

100. It also appears one or more transactions were incorrectly reported or completely omitted concerning transfers that purportedly occurred on November 8 among HVF, the DNC, and the following state parties: Democratic State Central Committee of LA, Democratic Party of

Arkansas, Nevada State Democratic Party, Indiana Democratic Congressional Victory Committee, Idaho State Democratic Party, Maine Democratic Party, Massachusetts State Democratic Committee, North Carolina Democratic Party Federal, Democratic Party of Wisconsin, and Iowa Democratic Party. See Exhibit 1, Rows 460-469.

101. The following chart summarizes the total amounts of pass-through transfers from HVF through state parties to the DNC:

DATE	TOTAL AMOUNT	TRANSACTIONS
	TRANSFERRED TO DNC	ON CHART
October 1-2, 2015	\$216,000	Rows 2-10
October 1-2, 2015 (additional	. \$48,000	Rows 12-13
transactions w/ inconsistencies		
among reports)		<u> </u>
November 2-3, 2015	\$50 <u>5,0</u> 00	Rows 15-31
November 2-3, 2015 (additional	\$102,000	Rows 33-36
transactions w/ inconsistencies		
among reports)		
December 1-7, 2015	\$799,400	Rows 38-63
December 1-7, 2015 (additional	\$83,600	Rows 65-66
transactions w/ inconsistencies		
among reports)		
January 4, 2016	\$1,527,278.16	. Rows 68-83
January 4, 2016 (additional	\$73,000	. Row 85
transactions w/ inconsistencies		,
among reports)		
April 2016	. \$707,000	Rows 87-90
May 2016	\$900,000	Rows 92-95
May 2016 (additional	\$100,000	Row 97
transactions w/ inconsistencies		
among reports)		
July 13, 2016	\$5,000,000	Rows 99-106
July 26, 2016	\$5,438,000	Rows 108-120
August 11, 2016	\$4,795,000	Rows 122-138
August 11, 2016 (additional	\$700,000	Row 140
transactions w/ inconsistencies		
among reports)		
August 26, 2016	\$5,500,000	Rows 142-157
September 12, 2016	\$3,200,000	Rows 159-166
September 12, 2016 (additional.	\$350,000	Row 168
transactions w/ inconsistencies		
among reports)		•

TOTAL	\$84,880,278.20	
November 8, 2016	\$1,063,000	Rows 431-458
among reports)		
transactions w/ inconsistencies		
November 7, 2016 (additional	\$124,000	Rows 425-429
November 7, 2016	\$789,000	Rows 391-423
among reports)		
transactions w/ inconsistencies		
November 3, 2016 (additional	\$1,870,000	Rows 386-389
November 3, 2016	\$5,772,000	Rows 351-384
among reports)		
transactions w/ inconsistencies	,,	
November 2, 2016 (additional	\$58,000	Row 349
November 2, 2016	\$1,968,000	Rows 326-347
among reports)		
transactions w/ inconsistencies		
October 31, 2016 (additional	\$247,000	Rows 323-324
October 31, 2016	\$2,862,000	Rows 294-321
among reports)		
transactions w/ inconsistencies		
October 27, 2016 (additional	\$15,000	Row 292
October 27, 2016	\$2,075,000	Rows 269-290
among reports)		
transactions w/ inconsistencies	-	
October 26, 2016 (additional	\$125,000	Row 267
October 26, 2016	\$7,115,000	Rows 239-265
among reports)		
transactions w/ inconsistencies		
October 24, 2016 (additional	\$1,225,000	Rows 236-237
October 24, 2016	\$1,018,000	Rows 231-234
October 20, 2016	\$8,435,000	Rows 209-229
among reports)		
transactions w/ inconsistencies		
October 18, 2016 (additional	\$275,000	Row 207
October 18, 2016	\$4,000,000	Rows 203-205
October 11, 2016	\$8,400,000	Rows 191-201
October 7, 2016	\$550,000	Row 189
among reports)	_	_
transactions w/ inconsistencies		
October 6, 2016 (additional	\$900,000	Row 187
October 6, 2016	\$2,750,000	Rows 179-185
among reports)		
transactions w/ inconsistencies		
September 26, 2016 September 26, 2016 (additional	\$300,000	Row 177
	\$2,900,000	Rows 170 – 176

THE DNC CONTRIBUTED TO HFA MOST OF THE FUNDS IT RECEIVED FROM HVF THROUGH THE STATE PARTIES, COORDINATED ITS EXPENDITURES WITH HFA, AND OTHERWISE SPENT ITS FUNDS SUBJECT TO THE DIRECTION AND CONTROL OF HFA

102. Between October 1, 2015 and Election Day, when funds were being funneled from HVF through the state parties to the DNC, the DNC transferred much of those funds to HFA; engaged in coordinated expenditures with HFA; and otherwise gave direction, oversight, and control of its funds, including funds that originated with HVF, to HFA and Clinton.

Contributions from the DNC to HFA

- 103. According to press reports, between October 1, 2015 and Election Day, the DNC contributed substantial amounts of money to HFA, including funds that had originated from HVF and were transferred through state parties to the DNC.
- 104. Former DNC Chairwoman Donna Brazile publicly admitted funds funneled from HVF through state parties to the DNC were then passed along to HFA. She confessed:

Individuals who had maxed out their \$2,700 contribution limit to the campaign could write an additional check for \$353,400 to the Hillary Victory Fund—that figure represented \$10,000 to each of the 32 states' parties who were part of the Victory Fund agreement—\$320,000—and \$33,400 to the DNC. The money would be deposited in the states first, and transferred to the DNC shortly after that. Money in the battleground states usually stayed in that state, but all the other states funneled that money directly to the DNC, which quickly transferred the money to Brooklyn.

https://www.politico.com/magazine/story/2017/11/02/clinton-brazile-hacks-2016-215774 (emphasis added).

105. Politico described HVF as "essentially . . . money laundering' for the Clinton campaign." Id.

Coordinated Expenditures Between the DNC and HFA

- 106. Between October 1, 2015 and Election Day, while funds were being funneled from HVF through state parties to the DNC, the DNC also was engaged in coordinated expenditures with Clinton and HFA.
- 107. The following us a summary chart of the DNC's reported coordinated expenditures with HFA. For a complete listing with citations to FEC records, see Exhibit 2.

		Amount of Coordinated
	Date	Expenditure
	8/15/2016	\$ 178,811.83
	8/15/2016	\$ 406.00
	8/31/2016	
	8/31/2016	
	8/31/2016	
	9/14/2016	
	9/14/2016	
·	9/16/2016	
	9/26/2016	
•	9/30/2016	
	9/30/2016	
	10/7/2016	·····
	10/11/2016	
• •	10/14/2016	_
		\$4,645,717.35
	10/14/2016	
•	10/18/2016	
·	10/19/2016	
•		\$4,934,432.94
	10/26/2016	
	10/26/2016	
	10/26/2016	
•	10/26/2016	
	10/26/2016	
	10/26/2016	
·	10/28/2016	
	10/28/2016	
•	10/28/2016	
		\$4,915,203.33
•	10/31/2016	
•	10/31/2016	
•	10/31/2016	
	10/31/2016	
	10/31/2016	
	10/31/2016	
· ·	10/31/2016	
	10/31/2016	
·	10/31/2016	
	10/31/2016	
	10/31/2016	
	10/31/2016	\$8 22,826.00
•		,

. . . .

10/31/2016	\$	20,700.00
11/1/2016	\$	411,600.00
11/2/2016	\$	722,500.00
11/2/2016	\$	500,000.00
11/4/2016	\$	28,800.00
11/4/2016	\$	637.00
11/4/2016	\$	1,076,125.50
11/4/2016	\$	17,750.00
11/4/2016	\$	24,915.00
11/4/2016	\$	33,625.00
11/8/2016	\$	28,800.00
11/8/2016	\$	23,940.00
11/10/2016	\$	135,224.08
11/10/2016	\$	480,612.60
11/10/2016	\$	2,250,000.00
11/14/2016	\$	21,012.52
11/14/2016	\$	10,617.66
11/28/2016	\$	340.00
TOTAL	\$2	22,816,531.83

- 108. Citations to the FEC reports documenting each of these coordinated expenditures may be found in Exhibit 2.
- 109. These coordinated expenditures between the DNC and HFA establish the DNC was spending its money in cooperation with, or at the direction or suggestion of, HFA. Contributions to HVF that HVF and/or its member state parties earmarked for the DNC therefore may be treated as being made indirectly on behalf of Clinton.

HFA Control of DNC Expenditures

110. Finally, throughout much of the 2016 presidential campaign, Clinton and HFA exercised oversight, direction, and control over the expenditure of DNC funds, causing DNC accounts to be considered Clinton's accounts for purposes of federal campaign finance law.

- 111. Former DNC Chairwoman Donna Brazile publicly allocuted, "As Hillary's campaign gained momentum, she resolved the party's debt and put it on a starvation diet. It had become dependent on her campaign for survival, for which she expected to wield control of its operations." https://www.politico.com/magazine/story/2017/11/02/clinton-brazile-hacks-2016-215774
- 112. Gary Gensler, the Chief Financial Officer of HFA, stated the Democratic Party was "fully under the control of the Clinton campaign The campaign had the DNC on life support, giving it money every month to meet its basic expenses, while the campaign was using the party as a fund-raising clearinghouse." *Id*.
- 113. Brazile further revealed, "[T]he Joint Fund-Raising Agreement between the DNC, the Hillary Victory Fund, and Hillary for America. . . . specified that in exchange for raising money and investing in the DNC, Hillary would control the party's finances, strategy, and all the money raised. Her campaign had the right of refusal of who would be the party communications director, and it would make final decisions on all the other staff. The DNC also was required to consult with the campaign about all other staffing, budgeting, data, analytics, and mailings." Id. (emphasis added).
- In July 2016, *Politico* reported, "[W]hat happens to the cash in the Hillary Victory Fund after its initial distribution is left almost entirely to the *discretion of the Clinton campaign's chief operating officer*, Beth Jones, who serves as the treasurer of the victory fund." https://www.politico.com/story/2016/07/dnc-leak-clinton-team-deflected-state-cash-concerns-226191 (emphasis added).

- 115. Consequently, Clinton and HFA exercised oversight, direction, and control over funds over the DNC's funds, including funds the DNC obtained from HVF that were reported as flowing through the state parties.
- 116. It is highly likely—if not an unavoidable inference—at least some major donors were assured the substantial sums they contributed to HVF would wind up in the hands of, or under control of, the Clinton campaign and not were never actually intended to be retained or used by assorted state Democratic party committees.

THE DEMOCRATIC PARTY'S "MONEY LAUNDERING" CONSPIRACY THROUGH HVF IS EXACTLY THE TYPE OF ARRANGEMENT THE U.S. SUPREME COURT HELD WOULD BE ILLEGAL IN MCCUTCHEON V. FEC

117. In McCutcheon v. FEC, 134 S. Ct. 1434 (2014), the Supreme Court discussed a hypothetical in which:

a donor gives a \$500,000 check to a joint fundraising committee composed of a candidate, a national party committee, and most of the party's state party committees (actually, 47 of the 50). The committees divide up the money so that each one receives the maximum contribution permissible under the base limits, but then each transfers its allocated portion to the same single committee. That committee uses the money for coordinated expenditures on behalf of a particular candidate.

Id. at 1454-55 (quotation marks and citations omitted).

- 118. The Court held this scenario "seems unlikely." *Id.* at 1455 (quotation marks and citation omitted):
- 119. The Court further declared such an arrangement "relies on illegal earmarking." Id. at 1455 (emphasis added).
- 120. The Court explained, "[A] joint fundraising committee is simply a mechanism for individual committees to raise funds collectively, not to circumvent base limits or earmarking rules. Under no circumstances may a contribution to a joint fundraising committee result in an

allocation that exceeds the contribution limits applicable to its constituent parts; the committee is in fact required to return any excess funds to the contributor." Id. (citing 11 C.F.R. §§ 102.17(c)(5), 102.17(c)(6)(i)) (emphasis added). Moreover, "the earmarking provision prohibits an individual from directing funds 'through an intermediary or conduit' to a particular candidate," id. (citing 52 U.S.C. § 30116(a)(8)), even if an arrangement were only "implicit," id. (citing 11 C.F.R. § 110.6(b)(1)) (emphasis added).

- 121. The Court concluded, "[T]his circumvention scenario could not succeed without assuming that nearly 50 separate party committees would engage in a transparent violation of the earmarking rules." *Id*.
- 122. Not even the U.S. Supreme Court could anticipate the Democratic Party's brazen willingness to arrogantly flout federal law to rig the presidential nomination process and funnel tens of millions of dollars to Hillary Clinton while hypocritically attempting to discredit the legitimately elected President, Donald J. Trump.

CAUSES OF ACTION

COUNT I – AGAINST ALL RESPONDENTS Earmarked Contributions in Violation of 52 U.S.C. § 30116(a)(8) and 11 C.F.R. § 110.6

- 123. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.
- 124. Over 99% of contributions to HVF, totaling over \$80 million, were funneled through its state party member committees to the DNC.
- 125. The uniformity, regularity, magnitude, immediacy, and extent of these hundreds of reported transfers show contributions to HVF were directly or indirectly earmarked to be transferred through HVF's member state party committees to the DNC.

- 126. Public statements from the former Chairwoman and CFO of the Democratic Party corroborate the existence of this scheme.
- 127. Contributions from HVF's member state party committees to the DNC, in turn, were:
 - a. Transferred to HFA;
 - b. Used to fund expenditures coordinated between the DNC and HFA; and/or
- c. Spent subject to the direction, oversight, and control of HFA, rendering the DNC's account a candidate account for purposes of campaign finance law.
- 128. Through this shell game, contributions to HVF were directed through intermediaries to the DNC, which in turn:
 - a. Acted as a further intermediary to transfer such funds to HFA;
 - b. Engaged in coordinated expenditures with HFA; and/or
- c. Spent those funds subject to the direction, oversight, and control of HFA, rendering the DNC's account a candidate account for purposes of campaign finance law.
- 129. Contributions to HVF that HVF and/or its member state parties earmarked for the DNC therefore may be treated as being made indirectly on behalf of Clinton.
- 130. None of the Respondents reported these contributions in the manner required by 52 U.S.C. § 30116(a)(8) for earmarked contributions.

WHEREFORE, Respondents violated 52 U.S.C. § 30116(a)(8) and 11 C.F.R. § 110.6.

COUNT II – AGAINST RESPONDENTS DNC AND WILLIAM Q. DERROUGH Accepting Contributions in the Name of Another in Violation of 52 U.S.C. § 30122

131. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.

- 132. The DNC knowingly accepted contributions made by one person in the name of another in violation of 52 U.S.C. § 30122.
- 133. In applying 52 U.S.C. § 30122, it is necessary to "look past the intermediary's essentially ministerial role to the substance of the transaction." *United States v. O'Donnell*, 608 F.3d 546, 550 (9th Cir. 2010); *accord United States v. Whittemore*, 776 F.3d 1074, 1079 (9th Cir. 2015).
- 134. Over 99% of contributions to HVF, totaling over \$80 million, were funneled through its state party member committees to the DNC.
- 135. The uniformity, regularity, magnitude, immediacy, and extent of these hundreds of reported transfers show that, if those transactions actually occurred as reported, HVF's member state party committees were playing an essentially ministerial role. Over \$80 million in contributions to HVF was transferred into its state party members' accounts for moments, if at all, before being immediately transferred to the DNC pursuant to a longstanding, prearranged understanding, agreement, or arrangement among HVF, its member state party committees, the DNC, and HFA. HVF's state party committee members were used as pass-through intermediaries to funnel contributions from HVF to the DNC and ultimately HFA.
- 136. Public statements by state party committees that belonged to HVF confirm funds from HVF flowed through their accounts subject to the custody, direction, and control of HVF itself, the DNC, and/or HFA or their Treasurers.
- 137. In substance, contributions to HVF were not actually contributions to its member committees, but rather sham contributions papered through these willing co-conspirator intermediary state party committee members to the DNC itself (and ultimately HFA).

138. The DNC reported receiving contributions from HVF's member state party committees, rather than reporting the actual sources of the funds: HVF's contributors.

WHEREFORE, Respondent DNC violated 52 U.S.C. § 30122.

COUNT III – AGAINST RESPONDENTS DNC AND WILLIAM Q. DERROUGH Accepting Excessive Contributions in Violation of 52 U.S.C. § 30116(a)(1)(B)

- 139. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.
- 140. Over 99% of contributions to HVF, totaling over \$80 million, were funneled through its state party member committees to the DNC.
- 141. The uniformity, regularity, magnitude, immediacy, and extent of these hundreds of reported transfers show that, if those transactions actually occurred as reported, contributions to HVF were directly or indirectly earmarked to be transferred through HVF's member state party committees to the DNC, and HVF's member state party committees were playing an essentially ministerial role. These hundreds of virtually instantaneous transfers involving over \$80 million were part of a longstanding, prearranged understanding, agreement, or arrangement among HVF, its member state party committees, the DNC, and HFA.
- 142. Pursuant to 52 U.S.C. §§ 30116(a)(8) and 30122, contributions to HVF should not be treated as contributions to its member state party committees, but rather as contributions to the DNC. The state party committees, as mere straw man intermediaries, should be disregarded.
- 143. Any contributions to HVF that would have resulted in more than \$33,400 per contributor passing through its member state party committees to the DNC would violate federal limits on contributions from individuals to national political party committees, as adjusted for inflation. See 52 U.S.C. § 30116(a)(1)(B); 80 FED. REG. at 5,752.

144. The DNC knowingly and willfully accepted contributions in excess of federal limits.

WHEREFORE, Respondent DNC violated 52 U.S.C. § 30116(a)(1)(B).

COUNT IV – AGAINST RESPONDENTS DNC AND WILLIAM Q. DERROUGH False, Inaccurate, and/or Incomplete Reports in Violation of 52 U.S.C. § 30104

- 145. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.
- 146. Over 99% of contributions to HVF, totaling over \$80 million, were funneled through its state party member committees to the DNC.
- 147. The uniformity, regularity, magnitude, immediacy, and extent of these hundreds of reported transfers show that, if these transactions actually occurred as reported, contributions to HVF were directly or indirectly earmarked to be transferred through HVF's member state party committees to the DNC, and HVF's member state party committees were playing an essentially ministerial role. These hundreds of virtually instantaneous transfers involving hundreds of millions of dollars were part of a longstanding, prearranged understanding, agreement, or arrangement among HVF, its member state party committees, the DNC, and HFA.
- 148. Pursuant to 52 U.S.C. §§ 30116(a)(8) and 30122, contributions to HVF should not be treated as contributions to its member state party committees, but rather as contributions to the DNC.
- 149. The DNC did not report funds it received from HVF's member state party committees as contributions from HVF's contributors. Its statutorily required reports to the FEC throughout 2016 are therefore false, inaccurate, and/or incomplete.

WHEREFORE, Respondent DNC violated 52 U.S.C. § 30116(a)(1)(B).

COUNT V – AGAINST ALL RESPONDENTS False, Inaccurate, and/or Incomplete Reports in Violation of 52 U.S.C. § 30104

- 150. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.
- 151. Over 99% of contributions to HVF, totaling over \$80 million, were funneled through its state party member committees to the DNC.
- 152. The uniformity, regularity, magnitude, immediacy, and extent of these hundreds of reported transfers show that, if these transactions actually occurred as reported, contributions to HVF were directly or indirectly earmarked to be transferred through HVF's member state party committees to the DNC, and HVF's member state party committees were playing an essentially ministerial role. These hundreds of virtually instantaneous transfers involving hundreds of millions of dollars were part of a longstanding, prearranged understanding, agreement, or arrangement among HVF, its member state party committees, the DNC, and HFA.
- 153. It is reasonably possible HVF did not actually transfer contributions into its state party members' accounts for moments before they were immediately re-transferred to the DNC, but rather transferred those funds directly to the DNC. In the alternative, it is reasonably possible based on published press accounts featuring quotes from state party committees that HVF, the DNC, and/or HFA, or their Treasurers actually maintained control over contributions to HVF and executed the transactions to funnel those funds through the state party committees' accounts to the DNC without the state party committees' prior knowledge or consent concerning those transfers. In either case, Respondents' reports to the FEC claiming the funds were transferred through HVF's member state party committees were intentionally false.

WHEREFORE, on information and belief, it is reasonably possible Respondent DNC violated 52 U.S.C. § 30104.

COUNT VI – AGAINST RESPONDENTS DNC, HFA, WILLIAM Q. DERROUGH, AND CLINTON Making and Accepting Excessive Contributions in Violation of 52 U.S.C. § 30116(a)(1)(B)

- 154. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.
- 155. The DNC allowed HFA and its agents to exercise oversight, direction, and control over the expenditure of DNC funds, including but not limited to funds the DNC obtained through HVF.
- 156. As noted earlier, Former DNC Chairwoman Donna Brazile publicly admitted, "As Hillary's campaign gained momentum, she resolved the party's debt and put it on a starvation diet. It had become dependent on her campaign for survival, for which she expected to wield control of its operations." https://www.politico.com/magazine/story/2017/11/02/clinton-brazile-hacks-2016-215774
- 157. Gary Gensler, the Chief Financial Officer of HFA, stated the Democratic Party was "fully under the control of the Clinton campaign The campaign had the DNC on life support, giving it money every month to meet its basic expenses, while the campaign was using the party as a fund-raising clearinghouse." *Id*.
- 158. Brazile further confessed, "[T]he Joint Fund-Raising Agreement between the DNC, the Hillary Victory Fund, and Hillary for America. . . . specified that in exchange for raising money and investing in the DNC, Hillary would control the party's finances, strategy, and all the money raised. Her campaign had the right of refusal of who would be the party communications director, and it would make final decisions on all the other staff. The DNC also was required to consult with the campaign about all other staffing, budgeting, data, analytics, and mailings." Id. (emphasis added).

- 159. In July 2016, *Politico* reported, "[W]hat happens to the cash in the Hillary Victory Fund after its initial distribution is left almost entirely to the *discretion of the Clinton campaign's chief operating officer*, Beth Jones, who serves as the treasurer of the victory fund." https://www.politico.com/story/2016/07/dnc-leak-clinton-team-deflected-state-cash-concerns-226191 (emphasis added).
- DNC's funds, the DNC made a contribution of those funds to Clinton and HFA. The amount of DNC funds over which Clinton and HFA exercised oversight, direction, and control exceeded the amount of contributions and coordinated expenditures a national political party committee may make with a presidential candidate.

WHEREFORE, Respondent DNC violated 52 U.S.C. § 30116 by making, and Respondent HFA violated 52 U.S.C. § 30116 by receiving, contributions in excess of federal limits from each other.

COUNT VII – AGAINST RESPONDENT STATE POLITICAL PARTY COMMITTEES <u>Inaccurate and/or Incomplete Reports in Violation of 52 U.S.C. § 30104</u>

- 161. Complainant hereby re-alleges incorporates by reference the preceding paragraphs as if fully set forth herein.
- 162. At the very least, the Respondent State Political Party Committees filed inaccurate and/or incomplete reports that failed to disclose transfers of funds they received from HVF, and/or transfers of funds they made to the DNC.
- 163. HVF reported transferring a total of \$48,000 to two state party committees on October 1, 2015, see Exhibit 1, Rows 12-13, but neither of those entities reported receiving those funds, including;
 - a. \$24,000 to the Mississippi Democratic Party; and

- b. \$24,000 to the Utah State Democratic Party.
- 164. The DNC reported receiving a total of \$48,000 from two state party committees on October 1, 2015, see Exhibit 1, Rows 12-13, but neither of those entities reported transferring those funds to the DNC, including:
 - a. \$24,000 from the Mississippi Democratic Party; and
 - b. \$24,000 from the Utah State Democratic Party.
- 165. HVF reported transferring a total of \$102,000 to four state party committees on November 2, 2015, see Exhibit 1, Rows 33-36, but none of those entities reported receiving those funds, including;
 - a. \$19,500 to the Mississippi Democratic Party;
 - b. \$19,500 to the Democratic Party of South Carolina;
 - c. \$43,500 to the Tennessee Democratic Party; and
 - d. \$19,500 to the Utah State Democratic Party.
- 166. The DNC reported receiving a total of \$102,000 from four state party committees on November 1, 2015, see Exhibit 1, Rows 33-36, but none of those entities reported transferring those funds to the DNC, including:
 - a. \$19,500 from the Mississippi Democratic Party;
 - b. \$19,500 from the Democratic Party of South Carolina;
 - c. \$43,500 from the Tennessee Democratic Party; and
 - d. \$19,500 from the Utah State Democratic Party.
- 167. The DNC reported receiving a total of \$83,600 from two state party committees on December 2, 2015, see Exhibit 1, Rows 65-66, but neither of those entities reported transferring those funds to the DNC, including:

- a. \$63,000 from the Democratic Party of Arkansas; and
- b. \$20,600 from the Massachusetts Democratic State Committee.
- 168. HVF reported transferring \$73,000 to the Kentucky State Democratic Central Executive Committee on January 4, 2016. See Exhibit 1, Row 85. The Kentucky State Democratic Central Executive Committee did not report receiving any funds from HVF on or about this date. Id.
- 169. HVF reported transferring \$100,000 to the Idaho State Democratic Party on May 12, 2016, but the Idaho State Democratic Party did not report receiving a transfer from HVF on or about that date. *See* Exhibit 1, Row 97.
- 170. The DNC reported receiving \$100,000 from the Idaho State Democratic Party on May 12, 2016, but the Idaho State Democratic Party did not report transferring funds to the DNC on or about that date. See Exhibit 1, Row 97.
- 171. HVF reported transferring \$350,000 to the WV State Democratic Executive Committee on September 12, 2016. See Exhibit 1, Row 168. The WV State Democratic Executive Committee did not report receiving any funds from HVF on or about this date. *Id*.
- 172. The DNC reported receiving \$350,000 from the WV State Democratic Executive Committee on September 12, 2016, but the WV State Democratic Executive Committee did not report transferring funds to the DNC on or about that date. *See* Exhibit 1, Row 168.
- 173. HVF reported transferring \$300,000 to the Mississippi Democratic Party on September 26, 2016. See Exhibit 1, Row 177. The Mississippi Democratic Party reported receiving \$350,000 from HVF on that date, however. *Id*.

- 174. The Mississippi Democratic Party reported transferring \$350,000 to the DNC on September 26, 2016. See Exhibit 1, Row 177. The DNC reported receiving only \$300,000 from the Mississippi Democratic Party on that date, however. *Id*.
- 175. HVF reported transferring \$900,000 to the Kansas Democratic Party on October 6, 2016. See Exhibit 1, Row 187. The Kansas Democratic Party did not report receiving any funds from HVF on or about that date, however. *Id*.
- 176. The DNC reported receiving \$900,000 from the Kansas Democratic Party on October 6, 2016, but the Kansas Democratic Party did not report transferring funds to the DNC on or about that date. See Exhibit 1, Row 187.
- 177. HVF reported transferring \$275,000 to the Kentucky State Democratic Central Executive Committee on October 18, 2016, but the Kentucky State Democratic Central Executive Committee did not report receiving funds from HVF on or about that date. See Exhibit 1, Row 207.
- 178. HVF reported transferring \$400,000 to the Democratic State Central Committee of LA on October 24, 2014, but the Democratic State Central Committee of LA did not report receiving funds from HVF on or about that date. *See* Exhibit 1, Row 236.
- 179. HVF reported transferring \$825,000 to the Democratic Party of Arkansas on October 24, 2014, but the Democratic Party of Arkansas did not report receiving funds from HVF on or about that date. See Exhibit 1, Row 237.
- 180. The DNC reported receiving \$825,000 from the Democratic Party of Arkansas on October 24, 2014, but the Democratic Party of Arkansas did not report transferring funds to the DNC on or about that date. See Exhibit 1, Row 237.

- 181. HVF reported transferring \$125,000 to the Democratic Party of Arkansas on October 26, 2016. See Exhibit 1, Row 267. The Democratic Party of Arkansas did not report receiving any funds from HVF on or about that date, however. Id.
- 182. The DNC reported receiving \$125,000 from the Democratic Party of Arkansas on October 26, 2016, but the Democratic Party of Arkansas did not report transferring funds to the DNC on or about that date. See Exhibit 1, Row 267.
- 183. HVF reported transferring \$15,000 to the Democratic Party of Arkansas on October 27, 2016. See Exhibit 1, Row 292. The Democratic Party of Arkansas did not report receiving any funds from HVF on or about that date, however. Id.
- 184. The DNC reported receiving \$15,000 from the Democratic Party of Arkansas on October 27, 2016, but the Democratic Party of Arkansas did not report transferring funds to the DNC on or about that date. *See* Exhibit 1, Row 292.
- 185. HVF reported transferring \$200,000 to the Democratic State Central Committee of LA on October 31, 2016, but the Democratic State Central Committee of LA did not report receiving funds from HVF on or about that date. *See* Exhibit 1, Row 323.
- 186. HVF reported transferring \$47,000 to the Democratic Party of Arkansas on October 31, 2016, but the Democratic Party of Arkansas did not report receiving funds from HVF on or about that date. See Exhibit 1, Row 324.
- 187. The DNC reported receiving \$47,000 from the Democratic Party of Arkansas on October 31, 2016, but the Democratic Party of Arkansas did not report transferring funds to the DNC on or about that date. *See* Exhibit 1, Row 324.

- 188. HVF reported transferring \$58,000 to the Democratic Party of Arkansas on November 2, 2016, but the Democratic Party of Arkansas did not report receiving funds from HVF on or about that date. See Exhibit 1, Row 349.
- 189. The DNC reported receiving \$58,000 from the Democratic Party of Arkansas on November 2, 2016, but the Democratic Party of Arkansas did not report transferring funds to the DNC on or about that date. *See* Exhibit 1, Row 349.
- 190. HVF reported transferring a total of \$1,666,000 to three state party committees on November 3, 2016, but none of them reported receiving those transfers, *see* Exhibit 1, Rows 386-387, 389, including:
 - a. \$112,000 to the Democratic State Central Committee of LA,
 - b. \$24,000 to the Democratic Party of Arkansas, and
 - c. \$1,530,000 to the Nevada State Democratic Party.
- 191. The DNC reported receiving a total of \$1,758,000 from three state party committees on November 3, 2016, but none of those committees reported contributing funds to the DNC, see Exhibit 1, Rows 387-389, including:
 - a. \$24,000 from the Democratic Party of Arkansas,
 - b. \$204,000 from the Minnesota Democrat-Farmer-Labor Party, and
 - c. \$1,530,000 from the Nevada State Democratic Party.
- 192. HVF reported transferring a total of \$100,000 to four state party committees on November 7, 2016, but none of them reported receiving those transfers, *see* Exhibit 1, Rows 425-427, 429, including:
 - a. \$21,000 to the Alaska Democratic Party,
 - b. \$16,000 to the Democratic State Central Committee of LA,

- c. \$29,000 to the Democratic Party of Arkansas, and
- d. \$34,000 to the Nevada State Democratic Party.
- 193. The DNC reported receiving a total of \$87,000 from three state party committees on November 7, 2016, but none of those committees reported contributing funds to the DNC, see Exhibit 1, Rows 427-429, including:
 - a. \$29,000 from the Democratic Party of Arkansas,
 - b. \$24,000 from the Minnesota Democrat-Farmer-Labor Party, and
 - c. \$34,000 from the Nevada State Democratic Party.

WHEREFORE, the Respondent state party political committees violated 52 U.S.C. § 30104 by making inaccurate and/or incomplete statutorily required reports.

CONCLUSION -

For these reasons, Complainant Committee to Defend the President respectfully requests the Federal Election Commission commence enforcement proceedings against Respondents.

VERIFICATION

I declare under penalty of perjury that the foregoing is true and correct to the best of my personal knowledge.

Respectfully submitted,

Dan Backer, Esq.
POLITICAL.LAW
203 South Union Street
Suite 300
Alexandria, VA 22314
(202) 210-5431
dan@political.law
Counsel for Complainant Committee
to Defend the President

<u> </u>				Outgoing					Outgoing	·						
Sou Fee		Data	Amount .		Pass-Through Entity		Date	Amount	Femalina -)	Date	Amegast	Ultimate Recipient	fraction	Date	Atmount	Report ID/ Page II/ Transaction to
HER	- T					Transfer							Yrensier			1. Report ID: FEC-1180810 (A1), Page: 1390, Transaction ID: D22177 2. Report ID: FEC-103378J, Page: 18, Transaction ID: 12-13-00003-00002
7 Fur		10/1/2015	574,000.00		Maine Ders. Party	Af@ace	10/1/2015	\$24,000.00	Transfer to Afficate	10/2/2015	\$24,000.00	DNC	Affirete	10/2/2015	524,000.00	1. Report ID: FEC-1033788, Page: 25, Transcopn ID: 22-17-00006-00006 4. Report ID: FEC-1039011 [A1], Page: 5584, Transaction ID: C32017906 1. Report ID: FEC-1180810 [A1], Page: 1392, Transaction ID: 022178
HER Vic			, 1	Transler	Mass, Dern.	Transfer from	, ,	,	Transfer	ļi		l	Transfer from			2, Report ID, PEC-1633871, Page: 93, Transaction ID, VPFBMG719M3 3. Report ID: PEC-1633871, Page: 100, Transaction ID: VPECCAGECM&
3 Fee		10/1/2015	\$24,000,00	to Affliate	St Cress.	Affiana	10/1/2015	\$24,000 00	to Affica	10/2/2015	524,000.00	DINC	Affine	10/2/2015		4. Report ID: FEC-1039011 (A1), Page: 5584, Transaction ID: C32017312 1. Report ID: FEC-1180910 (A1), Page: 1325, Transaction ID: 022179
Vict 4 Fun	10ry		_\$24,000,00		Machigan Dem. Si Central Cress.	Tupoler Sers Affleci	10/1/2015	524,000.00	Transfer	10/2/2015	\$24,000.00		Transfer from Afflace	10/2/2015		2, Report ID: FEC-1071641 (A2), Page: 42, Transaction ID: 1243-00001-00001 3, Report ID: FEC-1071641 (A2), Page: 61, Transaction ID: 22-53-00002-00002 4, Report ID: FEC-1089011 (A1), Page: 5585, Transaction ID: C32017508
HE		10/1/2015			Omrai Cima.	Tronsfer		س بسر	-	142013	34,000		Transfer	10/1/2019		1. Report ID: FEC-1180819 (A1), Page: 1375, Transaction ID: D22181 2. Report ID: FEC-1033501, Page: 13, Transaction ID: 12-30-00001-00001
yer 5 Fur		10/1/2015	\$24,000.00	Transfer to Affiliate	MO Dera, St. Crete	Erom Affiliato	10/1/2015	\$24,000.00	Trensfer to Affice	10/2/2015	\$24,000.00	DMC	from Affligae	10/2/2015		1. Report ID. FEC-1032504, Page: 21, Transaction ID: 22-30-00006-00005 4. Report ID: FEC-1039017 (A1), Page: 5585, Transaction ID: C12017315
HEE Vie				Transfer	Nos Dern.	Transfer from			Toronto.	1			Transfer			1. Report ID: FEC-1160610 (A11 Page: 1377, Transaction ID: 022182 2. Report ID: FEC-1055652 (A21, Page: 112, Transaction ID: VICENMERSYMA 3. Report ID: FEC-1055657 (A21, Page: 281, Transaction ID: VICECCAMMAD)
450		10/1/2015	\$24,000.00			Alflere	10/1/2015	\$24,000.00	ug Afflutus	10/1/2015	\$24,000.00	DHC	Affluça	10/2/7013		4, Report ID: FEC-1939011 [A1], Page. 5588, Transaction ID: C17017107 1. Report ID: FEC-1180810 [A], Page: 1390, Transaction ID: 022187
				Transfer	Democratic Party of	Trensler from			Transfer				Transfer from Affices			2, Report ID; FEC-1049:09 (A), Page: 14, Trensaction ID; C9775716 3, Report ID; FEC-1049103 (A), Page: 18, Transaction ID; 0690656
7 Fu		10/1/2015	\$24,000,00	III ATIILAN	Pennsylvania	Afficação Transfer	10/1/2015	\$74,000 00	OD ATTRACTS	10/1/2015	\$24,000 00	_	Transfer	10/7/2015		A. Report IC: FEC-1079011 (A). Page: 1989, Transaction ID: C12017310 1. Report IC: FEC-1180610 (A). Page: 1380, Transaction ID: D27183 2. Report IC: FEC-1034007, Page: 12, Transaction ID: 12-64-00001-00001
Vic 6 Fee	tory red	10/1/2015	524,000.00	Transfer to Affiliate	Democratic Party	Store Afflyte	10/2/2015	\$24,000,00	Transfer CO Affluse	10/2/2015	\$24,000 00	DNC	from Affiliate	10/7/2015	1	3. Report ID: F[C-1034007, Page: 25, Transaction ID: 22-64-00007-00007 4. Report ID: F[C-1039011 [A], Page: 5586, Transaction ID: C32017311
143	Rary Story		1	Transfer	Rhode Mand Democratic	Transfer			Transfer	l		ł	Trensfer			1. Report ID: FCC-1180510 (A), Page: 1363, Transaction ID: D22164 2. Report ID: FCC-1033647, Page: 12, Transaction ID: SA12,74005 3. Report ID: FCC-1033647, Page: 15, Transaction ID: 5822 34026
3 Fu		10/1/2015	\$24,000.00		Suite Committee WY	from Affiliate	10/1/2015	\$24,000.00		10/1/2015	\$24,000.00	DMC	from Affilete	10/7/2015	524,000,000	4. Report ID: 6(C-101901) (A), Page: 5584, Transaction ID: C32017309 1. Report ID: FEC-1380810 (A), Page: 1394, Transaction ID: 032189
Vic	lary tery			Transfer	Dersocratic State Central	Transfer from			Transfer			ļ	Transfer from			2. Report ID: P(C-1071252 (A), Page: 34, Transaction ID: VPFALAGESAAG1 3. Report ID: PEC-1071252 (A), Page: 28, Transaction ID: VPEN243FA67
10 54	_	10/1/2015	574,000 00	to Affice	Commission	Afficia -	10/1/2015	\$34,000,00	to AlGum	10/1/2015	\$24,000.00	DHC	Alfhana	10/7/2015	\$14,000.00	A. Region LC; FEC-1009011 (A), Page: 5587, Transaction LC; C32017319 1. Region LC: FEC-1180610 (A1), Page: 1973, Transaction LD; D22180
144	lary Clary		}	Transfer	Miles, Dams.	Trensfer Soom			Icanater	!			Transfer from			2. Report ID, Not Reported, Page: N/A, Transaction ID: Not Reported 2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
12 54		10/1/2015	\$24,000.00	جيئائلة ما	Parry	AHEAta			no Affilese	 -		Desc	Affiliate Translate	10/7/2015	\$24,000,000	6 Report ID; FEC-1009011 [A1], Page; 5585, Transaction ID; C32017214 1. Report ID; FEC-11808 (G [A], Page; 1367, Transaction ID; D22186
	Rary Clary and	10/1/2015	\$24,000,00	Transfer to Affiliate	Utah Suite Democrétit Committee	Teansier fram Afficia			Transfer to Afficate	Ĺ		DNC	Tronsfer trees. Affluses	10/2/2015	5347MP	2. Report ID: Not Reported, Page: N/A, Transaction ID: Mot Reported 3. Report ID: Not Reported, Page: N/A, Transaction ID: Mot Reported 4. Report ID: FEC-1009031 [A), Page: 5566, Transaction ID: C32017313
		تتراث						: 								1. Report ID: FEC-1180510 [A] , Page: 1387, Transaction ID: 022506
15 Fu	CONTY			Transfer to Afflicte	Aleska Democratic Party	Transfer frem Affiliate	11/2/2015	\$43,500,00	Transfer		\$43,500.00	_	Transler from Afficate			2. Report ID: PEC-1036643, Page: 36, Transection ID: VR029EMSA75 3. Report ID: PEC-1036643, Page: 53, Transection ID: V0231A45985 4. Report ID: PEC-1039017 [A), Page: 8200, Transection ID: C32017336
		11/2/2019			Colorado	Transfer				11/2/2015			Transfer	11/1/7015	94354840	L. Report ID: FEC-140010 (AL) Page: 1910, Institution in C. (2007) 2. Report ID. FEC-14093679 (AL) Page: 31, Transaction ID: 92267 2. Report ID. FEC-1099679 (AL) Page: 31, Transaction ID: 92-66-00091-00001
16 Fu	(1007) md	11/7/7015	\$45,000.00	Transfer up Affliage	Damoczatic Party	from Affluto	11/2/2015	\$45,000.00	Transfer to Afflate	11/2/2015	\$45,000.00	DAK	from Afflyte	11/1/2015	\$45,000 00	3, Report ID: FEC-1099879 (A3), Page 45, Transaction ID: 22-68-00002-00002 4. Report ID: FEC-1039017, Page: 6024, Transaction ID: C32017137
2	Sery (ſ	Transfer	Dem. Eusc.	Transfer Store	1		Transfer	1	1	١.	Transler from		ſ	L. Report ID: FEC-1180910 (A1), Page: 1980, Transaction (D: 022/FE) 7. Report ID: FEC-1180902 (A2), Page: 96, Transaction ID: VRGBAEMSG32 3. Report ID: FEC-1180902 (A2), Page: 112, Transaction ID: VRGBAEMSG32
17 Fu	~ _	11/2/2015	\$21,500,00			Afficia	11/2/2015	\$21,500.00	to Affliate	11/2/2015	\$71,500 00	DNC	Afflate	11/1/2015	521,500 00	4. Report ID: FEC-1009017 (A1), Page. 5201, Transaction ID. C32017927 L. Report ID: FEC-1180810 (A1), Page; 1393, Transaction ID, C32508
v=	COOP,		\$43,500.00	Transfer	GA Fed. Election	Transfer Store Affliate			Transfer		\$43,500.00		Transler from Afflate		ìi	3. Report ID: FCG-1036635, Page: 46, Transaction ID: C10326305 3. Report ID: FCC-1036835, Page: 68. Transaction ID: D473106
18 Fy	ilery	11/2/2015	\$43,500.00	TO ANILOSO	Cmte.	Transfer	31/12/2015	\$43,500.00	I MANIA CO	11/2/2015	93,9010	DINE.	Transfer	11/1/2015	\$43,500.00	4. Report ID: FEG-1036017 (A1), Page 6206, Transaction ID: C32017349 1. Report ID: FEG-1160810 (A1), Page: 1396, Transaction ID: D27509 2. Report ID: FGC-1123433 (A2), Page: 69, Transaction ID: VPFASGAENES
19 Fu	ettery and	11/2/2015	543,500 00	Transfer to Affiana	Idaho State Dem. Party	from Affiliate	11/2/2015	\$43,500 00	Trensfer to Afflets	11/7/7015	\$43,500.00	DMC	from AFRECO	11/1/2015	\$43,500 00	3. Report ID: PEC-1123433 (A2), Page: 81, Transaction ID: VPEIDARXIP) 4. Report ID: PEC-1039017 (A1), Page: 6206, Transaction ID: C37017338
	. J. J.			Trensler	Maine Ders.	Transler Utera	l i		Transfer	ł		ĺ	Transfer			1. Report ID: FEC-1180810 [A1], Page: 1383, Transaction ID: 022494 2. Report ID: FEC-1036857, Page: 27, Transaction ID: 12-13-00007-00007 3. Report ID: FEC-1036857, Page: 32, Transaction ID: 22-13-00008-00008
20 Fu	~	11/2/2015	\$15,000.00	to Affiliance	Party	Afther	11/2/2015	\$15,000.00		11/2/2015	\$15,000 at	DNC	Affice	11/1/2015	\$15,000 00	4, Report ID: FDC-P378017 (A1), Page: 6206, Transaction ID: C32017324 1. Report ID: FCC-1180810 (A1), Page: 1285, Transaction ID: D22495
71 Fe	Sery Clary		\$19,500,00	Transfer to Affliate	Mass Ders.	Transfer from Affilete		519,500.00	Tresuler			_	Transles from Affiliate		·	2. Report ID: FEC-1054424 (A1), Page: 56, Transaction ID: VPI BADGREET J. Report ID: FEC-1054424 (A1), Page. 65, Transaction ID: VPECCADPAZS
\Box	200	11/2/2015	3143000	CO ACTIVACION	St. Critis.	Transfer	11/2/2015		- WILLIA	11/2/2015	\$19,500.00	<u> </u>	Transfer	11/1/2015	319,500,00	4. Report ID: PEC-1039017 (A1), Page: 6307, Transaction ID: C32917323 1. Report ID: PEC-1180810 (A1), Page: 1387, Transaction ID: 022496 2. Report ID: PEC-1071842 (A1), Page: 35, Transaction ID: 12-53-00005-00005
22 Fu	titiny md	11/2/2015	\$19,500.00	Trensfer to Affiliage	Dem. St. Control Cryste.	from Affiliate	11/2/2015	\$19,500.00	Trensfer to Affiliate	11/7/2015	\$19,500.00	DNC	trom Affiliste	11/1/2015	\$19,500.00	3. Report ID. FEC-1071842 (A1), Page: 49, Transaction ID: 22-53-00006-00006 4. Report ID: FEC-1039017 (A1), Page, 6207, Transaction ID: C32037325
<u> </u>	lary		1	Transfer	Mirro, DFL	Transfer trom			Tracular				Transfer from	}		1. Report US: FEC-11808:10 (A1), Page: 1373, Transaction ID: 022510 2. Report ID: FEC-1075134 (A1), Page: 23, Transaction ID: C10325780 3. Report ID: FEC-1075134 (A1), Page: 58, Transaction ID: 0582366
23 14		31/2/70 ¹⁵	\$43,500.00	10 Affiats		Affinan	11/1/2015	\$41,500.00		11/2/2015	\$43,500.00	DHC	Affilms	11/1/2015	\$43,500,00	A. Report ID: FEC-1939017 [A1], Page: 6507, Transaction ID: C22077319 L. Report ID: FEC-1180810 [A1], Page: 1393, Transaction ID: D23998
74 Fu	Bary Ettery		\$19,500.00	Trensier	AKO Dem, St.	Trensfer frees			Transfer		l		Transfer from			2. Report C): PEC-1035988, Page; 12, Transaction (D: 17-30-00007-00002 3. Report C): PEC-1035988, Page: 18, Transaction (D. 22-30-00006-00006
П		11/2/2015	\$19,500.00	to Amuse	Cmte.	Affizia Transfer	13/2/2015	\$19,500 00	M ATTILLED	11/3/7015	\$19,500 00	DRKE.	Afficate	11/1/2015	\$19,500,00	4. Report ID: FEC-1039037 (A1L, Page: 6208, Transaction ID: C32017377 1. Report ID: FEC-11808 ID (A1L, Page: 1374, Transaction ID: D22911 2. Report ID: FEC-1040806 (A1), Page: 78, Transaction ID: C10843896
	ctory	11/2/2015	\$43,500.00	Transfer to Alliana	MT Dens. Party	from Affiliate	13/2/2015	\$47,500.00	Transfer to Affiliate	11/7/2015	\$43,500.00	Desc	from Affitate	11/1/2015	\$43,500,00	3. Report ID: FCC-1040806 (A1), Page: 90, Transaction ID: D773253 4. Report ID: FCC-1039017 (A1), Page: 6208, Transaction ID: C32017135
142	Dary ctory			t	Democratic	Transler							Transfer			1. Report ID: FEC-1180810 (A). Page: 1380, Transaction ID: D22503 2. Report ID: FEC-1049108 (A). Page: 18, Transaction ID: C9775725
26 Fu	<u>~</u>	11/2/2015	\$13,500 00	Transfer to Affilete	Perty of Virginia	from Affiliase	11/7/2015	\$19,500.00	Transfer to Affiliane	11/7/2015	\$19,500 cc	DHC .	Afficate	11/1/2015	\$19,500 cm	3. Report ID: FEC-1049108 (A), Page: 24, Transaction ID: D090659 4. Report ID: FEC-1039037 (A), Page: 6205, Transaction ID: C12017331 1. Report ID: FEC-1180810 (A), Page: 1395, Transaction ID: D23499
l lvs	CENTY .			Transfer	Personybugnia Democratic	Transfer from			Trunsfer	,,		_	Transfer from	l		2. Report ID: FEC-1936869, Page: 14, Transaction ID: 12-64-00004-00004 3. Report ID: FEC-1936869, Page: 21, Transaction ID: 22-64-00005-00008
27 Fu	Rary .	3 L/2/2015	\$21,500.00	ATTENDED	Perty Rhade Island Demograph	Afficace	13/2/2015	\$21,500.00	O AMELON	11/1/1005	\$21,500 OC	UNIC	Affices Transfer	1447015	\$21,500.00	4. Report ID: FCC-1079017 (A), Page: 6209, Transaction ID: C12017128 1. Report ID: FCC-1180810 (A), Page: 1373, Transaction ID: 022500 2. Report ID: FCC-1007005, Page: 8, Transaction ID: SA12,84557
	1307	11/2/2015	\$19,500.00	Transfer to Affiliate	State Committee	from Afflues	11/2/2015	\$19,500 00	Trevider to Affiate	11/2/2019	\$19,500 oc	ONC	from Affiliate	11/1/2015	\$19,500 00	3. Report ID: FEC-1037005, Page: 12, Transaction ID: 5822,24058 4. Report ID: FEC-1039017 (A), Page: 6205, Transaction ID: C17017329
	day (tor)			Transler	Texas Democratic	Transfer			Traptalor	,		_	Transfer	ļ		1. Report ID: FEC-1180810 (A). Page: 1351, Transaction ID: 1275513 2. Report ID: FEC-1016992, Page: 82, Transaction ID: 12-10-00001-00001 3. Report ID: FEC-1016992, Page: 93, Transaction ID: 22-30-00002-00002
29 5	nd _	11/2/2015	\$43,500.00	90 Afflicts	Party WV State	ASSLates	11/72/2015	\$43,500.00		11/1/2015	\$43,500.00	ONC	Affiate	11/1/7015	\$43,500,00	J. Report ID: FEC: 1036992, Page: 193, Transaction ID: 22-30-00002 4. Report ID: FEC: 1039927 (A), Page: 6209, Transaction ID: C32037241 1. Report ID: FEC: 1140810 (A), Page: 1381, Transaction ID: 022504
	Clary Clary			Transfer	Democratic Executive	Transfer from			Yayneter				Transier from			2. Report 10: FEC-1037129 (A), Page, 15, Transaction 10: 12-12-00000-00003 3. Report 10: FEC-1037129 (A), Page: 29, Transaction 10: 22-12-00004-00004
30 Fu		11/7/70]5	\$19.500.00	M AZĀLO	Committee WY Democratic	Afficate Transfer	11/2/2015	\$19,500 00	to Afficate	11/2/2015	\$19,500.00	DAC.	Allhata Transfer	11/1/2015	519,500 00	4. Report ID; FEC-1039017 (A) Page: 6662, Transaction ID: C32017312 1. Report ID: FEC-11808 to (A), Page: 1385, Transaction ID. 022505 2. Report ID: FEC-1071273 (A), Page: 34, Transaction ID: YP744686802
	1007	11/2/2015	\$19.500.00	Transfer to Affilete	State Central Committee	from Afflight	11/2/2015	519,500 00	Transfer to Afface	11/2/2015	\$19,500.00	DMC	from Athera	11/1/2015	\$19,500 00	2. Report ID: FRC-1071733 (A). Page: 3A, Transaction ID: YFFMAG86802 3. Report ID: FBC-1071233 (A). Page: 3A, Transaction ID: YFFM240F286 4. Report ID: FBC-1039017 (A). Page: 8692, Transaction ID: C12017333
			 	 		├	$\vdash \neg$		+			一	\vdash			1. Report ©: FEC-1180610 (A1), Page: 1290, Transaction ID: 022697
	CHITY	11/2/2015	\$19,500 00	Transfer to Affiliate	Miss. Dern. Party	Transfer from Affiliate	L		Traveller to Afflute			Direc	Transfer from Affiate	11/1/2015	\$19,500 00	2. Report ID: Not Reported, Page: N/A, Yransat bos ID: Not Reported 3. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported 4. Report ID: FEC-1039017 [A1], Page: 6208, Transaction ID: C32017326
7	7E			Π	Overhood attic	Trenster	I			Γ.			Transfer			1. Report ID: FEC-1180810 (A), Page: 1376, Transaction ID: D22501 7. Report ID: Not Reported, Page: N/A, Transaction (D; Not Seported
34 Fu	cory end	11/2/2015	\$19,500.00	Transfer to Afficia	Perty of South Caroline	Affiliate	<u> </u>		Transfer to Affiliate	<u> </u>	<u> </u>	ONC	from Affiate	11/1/2015	\$19,500 00	3. Report ID: Not Reported, Page: N/A, Tramaction ID: Not Reported 4. Report ID: FEC-1039017 (A), Page: 6205, Transaction ID: C12017334
	Early LEST			Transfer	Tonnessee Domocracie	Transfer from		}	Tramier)	Ì	1	Transfer from	Ì]	1. Report ID: FEC-11808 ID (A) Page: 1379, Transaction ID: 022512 2. Report ID: Not Reported, Page: IV/A, Transaction ID: Not Reported 3. Report ID: Not Reported, Page: IV/A, Transaction ID: Not Reported
35 Fu	_	1 <i>V2/201</i> 5	\$43,500.00	10 Affiliana	Party	Afflate		 	to Afficia	┼	 	DINC	Affirme	11/1/2015	\$43,500,00	6. Report ID: FEC-1039017 (A), Page: 6209, Transaction ID: C32017340 1. Report ID: FEC-1160810 (A), Page: 1378, Transaction ID: D22502
		11/7/7015	\$19,500.00	Transfer to Affiana	Utah State Democratic Committee	Transfer from Afficate		L	Transfer to Afficate	,	(DINC.	Transler from Affrate	11/1/2015	\$10.0mm	2 Report ID. Hot Reported, Page: IE/A, Transaction ID. Not Reported 3. Report ID: Mot Reported, Page: N/A, Transaction ID: Not Reported
	-														7,73,000	4. Report St. FEC-1039017 (A), Page: 6662, Transaction ID C) 2017730 II. Report ID: FEC-1160810 (A1), Page: 1280, Transaction ID: 080797
	tery !	13/1-00-0	Construe.	Trensfer to Affiliate	Aleska Democratic Bartu	Transfer Store Affiliate	13/1200-		Transfer	,,,,,,,,,	,		Vianales from			1. Report ID: FEC-1045605, Page: 71, Transaction ID: VEXINGENAF?0 3. Report ID: FEC-1245605, Page: 107, Transaction ID: VEXI 1461904
36/70		12/1/2019	2 20 rect 00	of the second	Party	[ATTEND	12/1/2015	520,600.00	to Affliate	12/2/2015	\$20,600.00	IONC	Afflate	12/2/2019	T 230'800'00	4. Report ID: FEC-1045800, Page: 6257, Transaction ID: C32202207

_																
Ш	Hillary				Colorado	Transfer			L .]]		Trensfer		l	1, Report ID: PEC-1180810 (A1); Page: 1389, Transection ID: 080857 3. Report ID: FEC-1089893 (A2); Page: 82, Transection ID: 12-68-00003-00003
<u></u>	Victory Fund	13/1/3015	\$23,000.00	Transfer to Affiliate	Democratic Party	from AffSate	12/1/2015	\$21,000 00	Transfer to Affluite	12/7/2015	\$21,000,00	DHC	trom Afflute	12/2/2015	\$21,000.00	3. Sepon (D: FEC. 1,389H) (A2), Page: 92, Transection (D: 22-58-00005-00006 4. Report (D: FEC. 1,045800, Page: 6297, Transection (D: C2202383
	Hillery					Transfer	l i		}	Ì '	1		Transfer			1. Report 60: FEC1160819 [A1]. Fege: 1379, Transaction 10: C80863 2. Report 60: FEC1189263 [A2], Fage: 69, Transaction 10: VROBAE/00780
	Victory Fund	12/1/2015	\$20,100.00	Transfer to Affiliate	Dem Exec. Croto FL	hom Affices	12/2/7015	\$20,700.00	Transfer to Afficate	12/2/2015	\$20,700.00	DNC	from Affilese	12/2/2015	520,700 00	3. Report ID: FEC-1189763 (A2), Page. 101, Transection ID: VGZC2Anyaga 4 Report ID: FEC-1045600, Page: 6256, Transaction ID: C32202384
П	12				Dern, şı	Transfer			Γ '				Transfer			1. Report ID. PEC-1:02155 (A1), Fage: 1371, Francetion ID: 080940 2. Report ID: PEC-1:25162 (A3), Page: 16, Transaction ID: VRGBISTROXX
	Victory Fund	12/1/2015	\$64,000.00		Central Cresso. LA	from Aftirge	12/2/2015	\$64,000,00	Transfer to Afflate	12/3/:015	\$64,000,00	DWC	from Afflute	17/7/7015	564,000,00	3. Report ID: FEC. 1125162 (A3), Fegs: 45, Transaction ID: VGZ4AA7W94CG 4, Report ID: FEC. 1015600, Page: 6263, Transaction ID: C37707366
П	Hillery				GA Fed.	Transie							Transfer			L. Report ID: FEC-1(1808.0 (A1), Page: 1384, Transaction ID: 1808.65 2. Report ID: FEC-1045619, Page: 80, Transaction ID: C10928086
1 1	Victory Fund	12/1/7015	\$20,630.00		Election Crute.	Irom Afficas	12/2/2015	\$20,600 00	Transfer	12/3/2015	\$20,600 <u>00</u>		Irom Affizite	12/2/2015		3. Report ID: FEC-1045619, Page: 101, Transporter ID: D475528 4. Report ID: FEC-1045600, Page: 5259, Transporter ID: C32202303
	Hillery	1.4410.2	7.35				19,9442	21-51-00-00		,,,,,,,,,,,		M		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		1. Report 40: FEC-1180810 (A1), Page: 1375, Transaction (Q. DB388)
1 1	Victory		40	Trender	idaha Sasta	ton			Yester				Transfer from			2. Report Ct. FEC. 1123458 (A4), Page: 91, Transaction ID: VPF434141355 3. Report Ct. FEC. 1173458 (A4), Page: 103, Transaction ID: VPELXA24E13
۳	Fund	12/1/2019	\$20,630.00	to AMP FOR		Affluor	12/1/2015	\$70,600 00	G Allana	12/1/2015	\$70,600.00	DNC	Affirete	12/3/3035		4. Report ID: FEC-1045600, Page: 6759, Transaction ID: C32202216 L. Report ID: FEC-1180810 (A1), Page: 1361, Transaction ID: C80934
	Victory			Transfer	Indiana Dem. Core, Victory	Transfer from			Transfer		l	}	Transfer from Afflues			2, Report ID: FEC-1046598, Page: 52, Transaction ID: C21567744 3. Report ID: FEC-1046598, Page: 509, Transaction ID: D637295
\Box	Fund	12/1/2015	\$54,030 00	to Affiliate	Crete.	Affliger	12/2/2015	544.A00.00	to Affluse	12/2/2015	\$64,000.00	DHC		12/2/7015	561,000 00	4. Report ID: FEC-10/5400, Page: 6258, Transaction ID: C32202345 1. Report ID: FEC-1102153 (ALL, Page: 1377, Transaction ID: C30342
11	HELETY Victory			Trensfer	Maine (Jem.	Transfer from			Transfer				Transfer from			2. Report ID: FEC-1992617, Page: 21, Transaction ID: 12-13-00010-00010 3. Report ID: FEC-1992617, Page: 26, Transaction ID: 22-13-00013-00011
19	Fund	12/1/2015	\$20,800.00	to Affiliate	Party	Afflate	12/2/2015	\$20,800.00	to Afficia	12/2/2015	\$20,800.00	DHC	Affilete	12/2/2015	\$20,800.00	4. Report ID: FEC-1015800, Page: 6260, Transaction ID: C32202299 1. Report ID: FEC-1180810 (A1), Page: 1384, Transaction ID: D80945
П	Hillary Victory	ł	1	Transfer	Michigan Dem. St.	Transfer from	l		Transfer	1 .	l	ł	Transfer from			2. Report ID: FEC-1071844 (A1), Page. SQ, Transaction ID: 12-53-00007-00007 3. Report ID: FEC-1071844 (A1), Page: 64, Transaction ID: 27-53-00008-00008
15	fund	12/1/7013	\$20,630.00	to AffEste	Central Crise.	AFFEREN	12/2/2015	\$20,600,00	to Affiants	12/7/7015	\$20,600.00	ONC	Afflute	12/2/2015	\$20,600 00	4. Report ID: FEC-1045600, Page: 6265, Transaction ID: C32202303 J. Report ID: FEC-1160610 [A1], Page: 1385, Transaction ID: G80946
	Hillary Victory			Transfer	Minn, OFL	Transler			Transfer		1		Transfer			2. Report ID: FEC-1075335 (A1), Page: 179, Transaction ID: C10367565 3. Report ID: FEC-1075336 (A1), Page: 224, Transaction ID: D563941
	lund	12/1/2015	\$20,630.00		Perty	Afflace	12/2/2015	\$20,600.00		17/7/7015	\$20,500,00	DINC	Affina	17/7/7015	520,600 00	4 Report ID: FEC-1015403, Page: 8361, Transaction ID: C12102309 J. Report ID: FEC-1100610 (A1), Page: 1791, Transaction ID: D80346
II	Hollery Victory	ł	ì	Transler	Mile, Dem.	Transfer	l i	}	Transfer	1	ì	1	Transfer		1	2. Report ID: FEC-2753409 (A1), Page. 25, Transaction ID: 12-09-00003-00009
	Fund	12/1/2015	\$30,630,00		Percy	Afflate	12/2/2015	\$20,602.00		12/2/2015	520,600.00	DHC	AfGlate	12/2/2015	\$20,600.00	3. Report ID: FCC-2262409 (A1), Page 31, Transaction ID: 22-03-00006-00006 4. Report ID: FCC-1045800, Page: 9763, Transaction ID: C32200302
11	rillary Victory		l	Transfer	MO Dera, St	Transfer]	1	Transfer	}	1	1	Transfer			1, Report (D. FEC-1)80810 (A1), Page: 1194, Transaction ID: 080849 2, Report (D. FEC-104365), Page: 31, Transaction ID: 12-30-00008-00008
	fund	12/1/2015	\$20,630.00		Crote.	Affitese	12/2/2015	\$20,600.00		12/2/201S	520,600.00	Desc	Affiliate	12/2/2015	\$20,600.00	1. Report ID: PEC-1013661, Page: 18, Trensaction (D. 22-30-00007-00007 4. Report ID: PEC-1015800, Page: 5256, Trensaction (D: C22302302
11	Hillery	Ì	Ì	Ì		Transfer	ì i	Ì			ł	l	Transfer			1. Report ID: FEC-1180610 (A1), Page: 1372, Transaction ID: D80950 2. Report ID: FEC-1040610, Page: 69, Transaction ID: C10942697
	Victory Fund	12/1/2015	\$20,600 00	Transfer to AdRiate	MT Dam. Paray	Alluni Alluni	12/1/2015	\$20,600.00	Transfer to Afficia	12/1/2015	\$20,600.00	DMC	from Afflute	12/2/2015	\$20,600.00	3, Report ID: PEC-1040610, Page: A2, Transaction ID: 0773227 4, Report ID: PEC-1045800, Page: 6262, Transaction ID: C32707304
1	-	Ì)	_	<u></u>	Transfer		1		1	1	ŀ	Transfer]	1. Report ID: FEC-1180810 [A1], Page: 1389, Transaction ID: D80857 2. Report ID: FEC-1046510, Page: 64, Transaction ID: 12-48-00003-00003
	Victory Fund	12/1/2015	\$64,020.00	Transier to Affliate	NC Dem. Party Fed.	from Affilese	12/1/2015	\$64,000.00	Transfer to Afficate	12/2/2015	\$64,000.00	DINC	irom Affiliate	12/2/2015	\$61,000.00	3. Report ID: FEC-1048510, Page: 72, Transaction ID: 22-48-00004-00004 4. Report ID: FEC-1945600, Page: 6263, Transaction ID: C32207367
	Hillery	· -	i	i -	1	Transfer	{		1	\	{		Transfer			1. Report ID: PEC-1180810 (A1), Page 1182, Transaction ID: DB0554 2. Report ID: PEC-1055652 (A2), Page: 113, Transaction ID: VROBNERSV646
5,	Victory Fund	12/1/2015	\$14,600.00	Transfer to Afficte	NM Dem Perty	from Affiliate	12/2/2015	\$14,600.00	Transfer to AHR410	12/2/2015	\$14,500.60	DNC	from Affiliare	12/2/2015	\$14,600.00	3, Report ID: FEC-1959652 (AJ), Paper 291, Transaction ID: VGZCCAGRAE) 4. Report ID: FEC-1945800, Paper 5763, Transaction ID: C52202380
\Box	Hallery		1	-		Transler					l		Transfer			1. Gagori ID: FEC. (180810 (A1), Page: 1375, Transaction (D: 08095) 2. Report ID: FEC. (10593), Page: 27, Transaction ID: 12-26-00001-00001
,,	Victory Fund	12/1/2015	\$68,200.00	Transfer to Affiliate	NV St. Dem.	from Affiliate	12/2/2015	\$66,200,00	Transfer to Afficace	12/2/2015	\$66,200.00	OMC	from Affiliate	12/2/2013	566,200,00	3. Report ID: FLC-104593 J., Page: 42. Transaction ID. 22-26-00002-00002 4. Report ID: FLC-1045600, Page: 6263, Transaction ID: C22702215
П	HELery				Democratic	Transfer							Transfer			1, Report ID: FEC-1180810 (A), Page: 1377, Transaction ID: (36086) 2. Report ID: FEC-1045693, Page: 76, Transaction ID: 12-58-00001-00001
ارا	Victory Fund	12/1/2015	\$64,100.00	Transfer to Affiate	Party of Gregon	from Affliate	12/2/2015	\$64,100.00	Transfer to Afflante	12/2/2015	\$64,100,00	Desc	from Affiliace	12/7/2015	564 100 00	3, Report ID: PfC-10/5698, Page: 104, Transaction ID: 23-58-00003-00000 4. Report ID: FEC-10/5600 [A], Page: 6764, Transaction ID: C3207389
П	Heav				Democratic	Trender							Transfer			1. Report ID: FEC-1180810 (A), Page: 1392, Transaction ID: (80368) 1. Report ID: FEC-1044953, Page: 34, Transaction ID: 12-79-00003-00003
	Victory Fund	12/1/2015	\$20,500.00	Transfer to Affibia	Party of South Carolina	from	12/1/2015	\$20,600 oo	Transfer on Afficate	17/1/2015	\$20,600.00	_	from Afficace	12/2/2015		3 Report ID: FCC-1044953, Page: 44, Transaction ID. 27-29-00006-00006
T	NO.	1.0,4,4,5			00-	Transfer	1777	,,		14,000			Trender	14/114015	320000	4. Report ID: F(C-1045600 (A), Page: 6256, Transaction ID: C12702310 1. Report ID: F(C-1160610 (A), Page: 1794, Transaction ID: 080959
]	Victory Fund	12/1/2015	\$66,000.00	Transfer	Democratic Party	from Affluor	12/2/2015	\$65,000.00	Tegrafer		\$66,000,00	L	from Affliate			2. Report ID: FEC-106562 (A). Page: 75, Transaction ID: 12-64-00001-00001 3. Report ID: FEC-1065662 (A). Page: 90, Transaction ID: 22-64-00002-00002
\Box	Hillery	14177013	300,000,00	ID ACTION			1444015	Seguido	to ATIMITY	12/2/2013	386,000 00	ONC		17/7/2015	_	4. Report ID: FEC-1045800 (A), Page: 6263, Transaction ID: C12207388 L. Report ID: FEC-1180810 (A), Page: 1382, Transaction ID: 080984
1 1	Victory Fund	l		Transfer	Democratic	Transfer from Afflute			Trensfer		l		Transfer from			2. Report ID: FEC-1042614, Page: 32, Trensaction ID: 12-64-00007-00007 3. Report ID: FEC-1042614, Page: 38, Trensaction ID: 22-64-00005-00009
۳	- Line	12/1/2015	\$25,000.00	PD WILLY	Rhode Island	1	12/2/2015	\$25,000 00	to Afflure	12/2/2015	\$25,000.00	DRIC	Affiliate	12/2/20:5		4. Report ID: PEC 1045600 (A), Page: 5254, Transaction ID: C32202381 1. Report ID: PEC 1140610 (A), Page: 1369, Transaction ID: 080967
	Arma	l		Transfer	Germourstit State	Transfer from	1 :		Transfer	}	Ì	ľ	Econolor from			2. Report ID: FCC-1016078, Page: 18, Fransaction ID: \$412.24097 3. Report ID: FCC-1016078, Page: 21, Tremaction ID: 5822.24098
-54	Fund	12/1/2015	\$20,600.00	to Affiliate	Committee	Affliate	12/1/2015	\$20,600 00	to Affuse	17/1/2015	\$20,600 00	DNC	Afflyte	12/2/2015	520,600 00	4. Report ID: FEC-1955800 (A), Page: 6358, Transection ID: C12202805 1. Report ID: FEC-1160810 (A), Page: 1382, Transection ID: 080884
) !	Victory	ì		Transfer	Personnite	Transfer from	ì '	Ì	Teamster	1	\	1	Transfer from	1		2, Report 10: FEC-1044874, Page: \$5, Transaction 10: 12-28-00002-00002 3. Report 10: FEC-1044874, Page: \$9, Transaction 10: 22-24-00004-00005
59	fund	12/1/2015	\$20,600,00	to Affilate	Percy	Afflato	12/2/2015	\$20,600.00	to Affice	12/2/2015	\$20,600.00	DNC	Afficia	12/2/2015	570,600.00	4. Report ID: FEC-1045800 (A), Page: 6264, Transaction ID: C12707378 1. Report ID: FEC-1160810 (A), Page: 1388, Transaction ID: C30986
11	M.Tery Vettery	1	1	Transfer	Yeun Democratic	Transfer from	'	l	Transfer	1	\	ł	Transfer from			2. Report ID FEC-2051488 (A). Page: 113, Transaction ID 12-30-00003-00003 3. Report ID: FEC-1051488 (A). Page: 128, Transaction ID, 22-30-00004-00004
-	Fund	12/1/2015	\$20,500.00	to Affica	Party	Affiliate	12/2/2015	520,600.00		12/2/2015	520,600.00	Desc	Affiliate	12/2/2015		4. Report ID: FEC-10/5800 (A), Page: 6265, Transaction ID: C12702379 1. Report ID: FEC-1160810 (A), Page: 1393, Transaction ID: D80989
11	Hillary Victory	ł	1	Transfer	Utak State Democratic	Transfer	\	l	Yransfer	1	1	1	Transfer			2. Report ID: FEC-1044817, Page: 38, Trensction ID: 12-25-00003-00003 3. Report ID: FEC-1044817, Page: 45, Trensction ID: 22-25-00008-00006
	fund	12/1/2015	\$70,600.00		Committee WV State	Afflute	12/1/2015	\$20,600 00		12/1/2015	\$20,600,00	DMC	Affluse	12/2/2015	\$20,600.00	J. Report ID: PEC-1045800 (A) Page: 62-63, Transaction ID: 22-25-000000000000000000000000000000000
11	Hellery Victory	ł	\ \ \	Transler	Domocratic Executive	Transfer from			Transfer	1	l		Transfer from			J. Report Of PC: 1188910 U.P. regit: 1406, Transaction (D) (28120006-00005) 3. Report ID: PC: 1046368, Page: 38, Transaction (D. 22-12-00006-00006) 3. Report ID: PC: 1046368, Page: 38, Transaction (D. 22-12-00006-00006)
100	Fund _	12/1/2015			Committee	Affilete	12/2/2015			17/2/2015	\$20,600.00	DMC	Afficate	12/2/2015	\$20,600.00	4. Report ID: PEC-1045600 (A), Page: 6266, Transaction ID: C(2207217
11	Hillary Victory	}	}	Transfer	Domocratic State Control	Transfer from	,		Transfer	}	ļ	ļ	Transfer	,	ļ	1. Report ID: FEC-1190610 (A), Page 1792, Transaction ID: D50993 2. Report ID: FEC-1071354 (A), Page 32, Transaction ID: VFFAMAGEGESS
a	fund	12/1/2015	\$20,600.00		Committee	Affiliate	12/1/2015	\$75,600.00	to Afthra	17/1/2015	520,600.00	DHC	Affiliate	12/2/2015	\$30,600.00	J. Report CD: FEC-1071254 (A), Page: 42, Transaction ID: VPENZACP325 4. Report ID: FEC-1045800 (A), Page: 6265, Transaction ID: C32203305
П	Hillery		\Box	Γ	Dersocratik	Transfer	\vdash		\vdash	$\overline{}$	 	 		\vdash		1. Report ID: PEC-11001:0 (A1), Page: 1375, Transaction ID: D30791
11	Victory Fund	12/1/2015	\$63,000,00	Transfer	Perty of Artumen	tromser trom Affians		10	Transfer			<u> </u>	Transfer from			2. Report ID: FBC-1074519(A1), Page: 44, Transaction ID: 12-48-00001-00001 3. Report ID: Nos Reported, Page: N/A, Transaction ID: Not Reported
П	Hillery		*******				12/2/2015	\$6,000.00	a Arrilate	\vdash		CHRC	Affiate	12/2/2015	\$63,000 00	4. Report ID. PEC-1045600, Page: 6257, Transection ID. C32202382 L. Report ID: PEC-1160810 (A1), Page: 1379, Transaction ID: 090943
11	Hillary Victory Fund			Transfer	Mess, Dem.	Transfer from			Transfer	[.]	L	Transfer from			2. Report ID: FEC-1109779 (A1), Page. 118, Transaction ID: VFFDMG/ST64 3. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
-		12/1/2015	\$20,600.00	APRIL TO	al Chile.	Affiliate	12/1/2015	\$30,600.00	to Allum	حجت		DNC	Affarte	17/7/2015	\$30,600.00	4. Report ID: FEC-1045800, Page: 6260, Transaction ID: C32202300
$ \cdot $	ridary				Colorado	Transfer					l		Transfer			1. Report ID: FEC-1102153 (A1), Page: 6734, Transaction ID: 090156 2. Report ID: FEC-1056854 (A1), Page: 100, Transaction ID: 12-68-00005-00005
65	Victory Fund	1/4/2016	\$70,000.00	Transfer to Affiliate	Democratic Party	from Affiliate	1/4/2016	\$79,000 00	Tracator to Afficia	1/4/2016	\$70,000 00	DNC	from Allkate	1/4/2016		3. Report ID: FEC-1056654 (A1), Page: 106, Transaction ID: 22-68-00008-00006 4. Report ID: FEC-1051277, Page: PSO, Transaction ID: C32305624
	Hillary			L	Dem. St.	Transfer							Transfer			1, Report ID. FEC-1102153 (A1), Page: 6726, Transaction ID: 080961 2. Report ID: FEC-1125670 (A3), Page: LE, Transaction ID: VRQUIGTPQ29
	Victory Fund	1/4/2016	\$80,000.00	Trensfer to Affliane	Central Circle, LA	from Affiliate	1/4/2016	\$89,000.00	Trunsfer to Afficate	1/4/2016	580,000.00	ONC	from Afflute	1/4/2016		3. Report ID: FEC-1125670 (AS), Page: Sq. Transaction ID: VQ2AAA7WHEA 4. Report ID: FEC-1051277, Page: 792, Transaction ID: C3230828
I I I I I I I I	Hillary				Democratic	Transfer							Transfer			1. Report ID: RC-110185 (A1), Pape: 6728, Transaction ID: 000992 2. Report ID: FC-107856 (A1), Pape: 14, Transaction ID: 12-48-00003-00003
	Victory Fund	1/4/2016	\$40,000.00	Transfer to Afficer	Party of Arkenses	from Affiliate	1/4/7016	\$84,000 00	Transfer to Afflute	1/4/2016		Desc.	from	1/4/2016	\$40,000.00	3. Report ID: FEC-1078564 (A1), Page: 27, Transaction ID: 22-48-00004-00004
					GA Fed.	Trensfer						-11-2	Transfer	17472016	-3000	A. Report ID: PEC-1051277, Page: 750, Transaction ID: C32305822 1. Report ID: FEC-102133 [A1], Page: 6732, Transaction ID: 030866
1 1	Hillery		\$80,000 00		Election Critic	from Afflace	اسرير	£80,000.00	Transfer In Affiana	,,,,,,,,			from			2. Report ID: FEC-1053692 (A1), Page: 17, Transaction ID: C10331992 3. Report ID: FEC-1053692 (A1), Page: 43, Transaction ID: 0475621
1 1	Victory	3.fa/2004 4					1/4/2016	\$89,000.00	to Affiliate	1/4/2016	\$80,000.00		Affante	1/4/2016	\$80,000 00	4, Report ID: FEC-1051277, Page: 751, Transaction ID: C3/2305825 1. Report ID: FEC-1102153 (A1), Page: G728, Transaction ID: D80822
1 1	Victory Fund	1/4/2016				Transfer	1		Transfer				Transfer from			2. Report ID: PEC-1173478 (A2), Page: 13, Transaction ID: VPF/SGPV1Q2 3. Report ID: PEC-1123478 (A2), Page: 44, Transaction ID: VPF/SKA19G00
71	Victory Fund Hulbry Victory		gas	Transfer	Ideho State	Hom .			to Affliate	3/4/2016	\$80,000.00	DNC	Affiliate	L/4/2016	\$40,000.00	4. Report ID: PEC-1051277, Page: 75), Transaction ID: C32105917
71	Victory Fund Hulbry Victory Fund	1/4/2016	\$80,000.00		Dam. Parry	Affiliate	1/4/2016	580,000.00							1	1, Report ID: FEC-1109153 [A1], Page: 6731, Transaction (D. 080935
71	Victory Fund Hullery Victory Fund Hillery Victory	1/4/2016		to Affiliate Transfer	Indiane Dem. Cong. Victory	Trensfer from			Transfer				Transfer from			1. Report ID: FEC-1103153 [A1]: Page: 6731, Transaction ID: 080935 2. Report ID: FEC-1050613, Page: 13. Transaction ID: C71586553 3. Report ID: FEC-1050613, Page: 13. Transaction ID: 0658878
71 72	Victory Fund Hulbury Victory Fund Hillery Victory Fund			to Affiliate Transfer	Dem. Party Indiana Dem.	Transfer from Affiliate	1/4/2016 1/4/2016	\$80,000.00 \$80,000.00	Transfer	3/4/7015	\$80,000 00	ONC	Transfer from Afflute	1/4/2016	\$80,000 00	1. Report ID: FEC-1107153 [A1], Page: 6731, Transaction ID: D80935 2. Report ID: FEC-1050613, Page: 15. Transaction ID: C71556452 3. Report ID: FEC-1050613, Page: 32, Transaction ID: D638873 4. Report ID: FEC-105177, Page: 792, Transaction ID: C37705376
72	Victory Fund Hullarly Victory Fund HUllarly Victory Fund Hullarly Victory Victory	1/4/2016	\$80,000 00	to Affiliane Transfer to Affilese Transfer	Dorn, Parry Indiana Darn, Cong, Victory Crote Miles, OFL	Trensfer from Affiliate Trensfer from	1/4/2016	\$80,000 00	Transfer to Afficie Transfer	3/4/7015	\$80,000 00	ONC	from			1. Report UR: FEC-1107335 [M]: Page: USJN, Transaction ID USDDSS 2. Report OI. RE-(100533, Repr. 1st. Princescon (IC-CTSSS655) 3. Report OI. RE-(100533, Rep. 1st. Princescon (IC-CTSSS655) 3. Report OI. RE-(100533, Rep. 1st. Princescon (IC-CTSSS657) 4. Report OI. RE-(100535, Rep. 1st. Princescon (IC-CTSSS657) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (IC-CISDESS65) 4. Report OI. RE-(100535, IA): Page. USJN, Transaction (
72	Victory Fund Hulbury Victory Fund Hillary Victory Fund Hillary	1/4/2016		to Affiliane Transfer to Affilese Transfer	Dorn, Parry Indiana Darn, Cong, Victory Crote Miles, OFL	Transfer from Affiliate Transfer			Transfer to Afficie Transfer	1/4/2015 1/4/2016	\$80,000 co		from Afflute			1. Report DFTEC (19733) (A) 1, Page: EGA), Transaction D (19705) 2. Report DF, REC (1980) (A) 1, Repris 1, Annual control D (19705) 3. Report DF, REC (1980) (A, Repris 1, Annual control DFC (1984) (A) 4. Report DFTEC (1970) (A) 1, Repris 1, Annual control DFC (1970) 5. Report DFTEC (1970) (A) 1, Repris 1, Annual control DFC (1970) 5. Report DFTEC (1970) (A) 1, Repris 1, Repris 1, Annual control DFC (1970) 6. Report DFTEC (1971) (A) 1, Repris 1, Repris 1, Annual control DFC (1970) 6. Report DFTEC (1971) (A) 1, Repris 1, Repris 1, Annual control DFC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1977) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6. Report DFTEC (1971) (Repris 1, Annual control DFTEC (1971) 6.
71 72 73	Victory Fund Hullarly Victory Fund HUllarly Victory Fund Hullarly Victory Victory	1/4/2016	\$150,000.00	Transfer to Affiliate Transfer to Affiliate	Dorn, Parry Indiana Darn, Cong, Victory Crote Miles, OFL	Trensfer from Affiliate Trensfer from	1/4/2016	\$80,000 00	Transfer to Afficie Transfer				from Affiliate Transfer from	1/4/2016	\$150,000 00	1. Report DFEC (10133) (Al), Page: EDI), Transaction ID (10035) 2. Report ID, PEC (10031) (Regin: 15 Transaction ID (10035) 3. Report ID, PEC (10031), Regin: 15 Transaction ID (10138) 4. Report ID, PEC (10031), Regin: 11 Transaction ID (10138) 5. Report ID, PEC (10131) (Al), Page (1013), Transaction ID (101393) 5. Report ID, PEC (10131) (Al), Page (1013), Transaction ID (1010904) 5. Report ID, PEC (10138) (Al), Page (1013), Transaction ID (1010905) 6. Report ID, PEC (10134) (Al), Page (1013) 6. Report ID, PEC (10134) 6. Report ID, PEC (10134) (Al), Page (1013) 6. Report ID, PEC (10134) 6. Report I

	(Elary Actory			Yearsfee	MV St. Dem.	Transfer from			Translar				Transfer from			1. Report G: FCC-1107153 [A1], Page: 6728, Yaynascilon (C): 080953 2. Report G: FCC-1058901 [A1], Page: 27, Transaction (C): 17-28-00003-00003 3. Report ID: FCC-1059901 [A1], Page: 14, Transaction (C): 27-28-00004-00004
	und	1/4/2016	\$40,000.00	to Affiliace	Party	Allberte	1/4/2016	\$80,000 00		1/4/2016	San,000 00	DNC	Affiate	1/4/2016	\$80,000,00	4. Report ID. FEC-1051277, Page: 753, Transaction ID: C32305630 1. Report ID: FEC-1107153 (A), Page: 8729, Transaction ID: 080363
1 1	Actory	1/4/2016	\$80,000 00	Transfer	Dereocratic Party of Oregon	Transler Iron Afflicte	1/4/2016	580,000 00	Tangler m Allusa	1/4/2016	\$40,000.00		Transfer Izom Affikare	1/4/2016		2. Report ID. FEC-1051294, Page; 28. Transaction ID. 12-58-00003-00009 3. Report ID: FEC-1051294, Page; 45. Transaction ID: 22-58-00004-00004 4. Report ID: FEC-1051277, Page; 754, Transaction ID: C12105917
П	utery (24,000			Оетностиве	Transfer							Transfer			L. Report ID. PEC-1102153 (A), Page: 6736, Transaction ID: 080969 2. Report ID: PEC-1162938 (A), Page: 16, Transaction ID: 12-29-00007-00007
	Pictory Fund	1/4/2016	\$80,000.00	Tzensing to Affiliate	Party of South Carolina	Afflete	1/4/2016	\$80,000.00	Transler to Afficent	1/4/2016	S80,000 00	DHC	Afficiate	1/4/20:6	\$80,000.00	3. Report ID: FEC-1192938 (A), Pagit: 21, Trensection ID; 22-29-00003-00008 4. Report ID: FEC-1051277, Pagit: 750, Trensection ID: C32305913 1. Report ID: FEC-1102153 (A), Pagit: 6734, Trensection ID; (7):79907
ΙI	Mary Fictory			Transfer	Democratic Party of Wisconsion	Transfer from Affice			Transler				Trensfer froro Affiliate			2. Report C: FCC-1071849 (A), Page: 32, Transaction C; C9908163 3. Report C: FCC-1071840 (A), Page: 53, Transaction C: D710410
<u> </u>	fund Many	1/4/2016	\$207,278.19	M MINING	Chie	Transda	1/4/2016	\$207,278 19		1/4/2016	\$207,000.00	urec.	Transfer	1/4/2016		4. Report ID: FEC-1031277, Page: 751, Transaction ID: C12305916 1. Report ID: FEC-1102153 (A), Page: 6716, Transaction ID: D8096D 2. Report ID: FEC-1051580, Page: 33, Transaction ID: 12-64-00004-00005
	Victory Fund	1/4/2016	San.com 00	Transfer to Affiliate	Democratic Party	from Affiliates	1/4/2016	\$80,000 00	Travaler to Alliane	1/4/2016	580,000.00	ONC	from Affiliace	1/4/2016	\$80,000.00	1. Report ID. FEC-1051593, Page: 44. Yrenaction ID. 22-64-00005-00203 4. Report ID: FEC-1051277, Page: 754, Transaction ID: C32305910 1. Report ID: FEC-1102153 (A), Page: 6727, Transaction ID: 000061
П	Hellary Victory			Transfer	Ottehome Democratik	Transfer from			Transler	ا ^ا			Transler from	ľ		1. Report Un FEC-1151747 (A), Page: 11, Trampetion Un: VECASIFMC030 3. Report Un: FEC-1153747 (A), Page: 36, Trampetion Un: VOLUMANIFPY6
l "	Fund Hillen	1/4/2016	\$140,000 00	to Affiliate	Ferry Ferresses	Afficialis	1/4/2016	5140,000.00	to Affuste	1/4/2016	\$140,000 00	DMC	Altitate	1/4/2016		4. Report ID: FEC-1031277, Page: 754, Transaction (D; C32365911 2. Report ID: PEC-1103133 (A); Page: 5731, Transaction ID: DS0935 2. Report ID: PEC-1251481, Page: 12, Transaction ID: 12-24-00005-00005
	victory fund	1/4/7016	SEA,000.00	Transfer to AllTata	Oemocratic Party	from Afficia	1/4/2016	\$80,000.00	Transfer to Affilete	1/4/2016	580,000 00	DNC	from Affliate	1/4/2016	580,000,00	3. Report ID: FEC-1051481, Page: 16, Tramaction ID: 22-24-00006-00006 4. Report ID: FEC-1051277, Page: 755, Tramaction ID: C22365914
	ACTORY VACCORY			Transfer	Tesas Democratic	Transfer from			Transfer	<u>'</u>			Transfer from			1. Report IC: FEC-1102153 (A), Paget 6735, Transaction ID: 1980984 2. Report IC: FEC-1071663 (A), Paget 27, Transaction IC: 12-20-00705-00005 3. Report IC: FEC-1071663 (A), Paget 43, Transaction IC: 27-10-00006-00006
100	Fund	1/4/2016	\$80,000.00	to Affiliate	Perty	Afflute	1/4/2016	580,000 00	to Allhatu	1/4/2016	\$80,000 00	DNC	Afflute	1/4/2016	\$40,000,00	4. Report ID FEC-1051277, Page: 715, Transaction ID: C32305915 1. Report ID: FEC-1102133 (A1), Page: G731, Transaction ID: D80977
1 1	Hillary Victory				EY St. Dem. Control Exec	Transler from Affilme			Transfer 130 Millage				Transfer from Afficate			2. Report ID: Not Reported, Page. N/A, Transaction ID: Not Reported 3. Report ID: FEC-1975791 (A2), Page. 34, Transaction ID: 22-52-00002-00002
- S	Fund	1/4/2016	\$73,000.00	ID AIRCON	Çmrş,				Sp (cinal)	1/4/2015	\$73,000.00			2/4/2016	\$73,000,00	4. Report ID: FEC-1051277, Page: 752, Transaction ID: C51305827 1. Report ID: FEC-1360615 (A2), Page: 19203, Transaction ID: 000792
	Hillery Victory Fund	4/25/2016	5176,000,00	Transfer to Afflian	Democratic Party of Arkansas	Transfer from Affiliate	4/25/2016	\$176,000.00	Transfer to Affiliate	4/25/2016	\$176,000.00		Transfer from Afficia	4/25/2016	1	2, Report ID: FEC-1071307, Page: 52, Trenaccion ID: 12-48-00005-00005 3. Report ID: FEC-1071307, Page: 59, Trenaccion ID: 22-48-00006-00006 4. Report ID: FEC-1071935, Page: 2071, Trenaccion ID: C32691653
m	ldler,				GA FeeL	Transfer		-					Transler			1. Report ID: FEC-1191112 (A3), Page: 1970), Transaction ID: 0269114 2. Report ID: FEC-108567 (A1), Page: 24, Transaction ID: C10864500
<u> </u>	Victory Fund	4/25/7016	5176,000 00	Transfer to Affaste	Election Cross.	irom Alfasta	4/71/2016	5178,000 00	Transfer to Afficia	4/25/2014	\$176,000.00	ONC.	Afficte	4/25/2016	\$176,000 00	3. Report C: FEC-1098567 [A1], Page: 79, Transaction ID: 0505646 4. Report ID: FEC-1079315, Page: 2071, Transaction ID: C17691652 1. Report ID: FEC-1191112 (A), Page: 19308, Transaction ID: 0302115
	Holary Victory Fund	4/25/2016	\$370,000,000	Transfer to Affian	Democratic Party of South Carolina	Transfer from Affiliate	4/25/2014	5179,000 00	Transfer to Alfkane	4/25/2016	\$179,000.00	-	Trensfer from Afflute	4/25/2016		J. Anpon ID: Anpon è net evaluble, Page 79, Transaction (D: 12-29-00009-00009) J. Report ID: Report a not evaluble, Page: ES, Transaction (D: 22-29-00010-00010 d. Report ID: FEC-1971935, Page: 2871, Transaction ID: C22(91685
ř	META	#12.010	3,7411.54	ļ	Tennesses	Transfer	473,00	31/3/2007		7,7,5,0	3179,000 00		Transler	4/3/1016	3173,440,00	1. Report IO: FEC-1191112 (A), Page: 1930E, Transaction (D: 0202116 2. Report IO: FEC-1071295, Page: 45, Transaction (D: 12-24-00007-00007
	Victory Fund	4/25/2016	\$176,000.00	Trensfer, to Afficia	Cornocratic Party	fram Affiliate	4/25/2016	\$176,000 00	Transfer to Affiate	475/2016	\$176,000.00	DAC	frara Alffages	4/25/2016	\$176,000,00	3. Report ID: FEC-1073295, Page: 53. Transaction ID: 22-24-0008-00008 4. Report ID: FEC-1073935, Page: 2672, Transaction ID: C32691654
Г	Hillery Victory			Transler	Dom. St. Control Cress.	Trensfer			Transfer				Transfer			L. Report ID: PEC-119)111 [A]), Page. 1936s, Transaction ID: 9391154 2. Report ID: FEC-1079033, Page: 28. Transaction ID: VRSSACESGW7, VRSSACSAV14 3. Report ID: FEC-1079033, Page: 80. Transaction ID: VGZBARBASK1
	Fund	\$/12/7016	5300,000,000	to Affice	<u> </u>	Afflure	5/6/3015	\$100,000 00	to Afficate	5/4/2016	\$300,000 00	DNC	Alfrete	5/17/7016	\$300,000,00	4 Report ID: FEC-1079360, Page: 3371, Transaction ID: C32818129 1. Report ID: FEC-1191112 (A3), Page: 19302, Transaction ID: 0202153
	Hillery Victory Fund	5/13/7016	515000400	Transler to Afficia	GA Fed. Election Crnte.	Transfer from Affiliate	5/11/2016	\$150,000.00	Trenater up Afficate	_5/11/2016	\$150,000.00	Desc	Transfer from Affiliate	5/12/2016	\$150,000,00	2. Report ID: FEC-1316592 (A1), Page: 45, Yermaction ID; C10869156 3. Report ID: FEC-1085502 (A1), Page: 110, Transaction ID: 0501600 4. Report ID: FEC-1079360, Page: 3270, Transaction ID: C22816126
Γ	Hillary Victory			Transfer	Democratic Party of South	Trensfer			Transfer				Transfer			1. Report ID: FEC-1191112 (A), Page: 19307, Transaction ID: 0202156 2. Report ID: FEC-1164619 (A), Page: 84, Transaction ID: 12-29-00012-00012
24	fund	7/12/2016	5150,000,00		Carolina	APRILLE	5/12/2015	\$150,000.00		5/12/2016	\$150,000.00	DINC_	Afficate	<u>5/17/2016</u>	\$150,000.00	3. Report ©: FEC-1,164619 (A), Page: 88, Transaction ID: 22-29-00013-00013 4. Report ID: FEC-1,079360, Page: 3904, Transaction ID: C32916127 1. Report ID: FEC-1,191112 (A), Page: 19266, Transaction ID: 0202155
[_	Hillery Victory Fund	5/12/2016	5300.000.00	Transfer to Affiliaza	Olishama Democratic Party	Transfer Storm Afficate	¥11/2016	330,000.00	Transfer no Affunta	5/12/2016	\$300,000 00	TOME	Transfer from Afficate	3/12/2016	\$300,000,00	2. Report ED. FEC-1153427 [A), Page: 24, Transaction ID; VEDASCA2V77 3. Report ID: FEC-1153427 (A), Page: 90, Transaction ID; VG2BMACEV61 4. Report ID: FEC-1079360, Page: 3771, Transaction ID: C32516128
		. 414														
						<u> </u>										L. Report ID: FEC-1191112 (A1), Page: 19304, Transaction ID: D228374
	Hillary Victory Fund	S/12/2016	\$100,000 GO	Transfer to Affiliate	ideho State Dem. Perty	Tramier from Affiliate			Typnsfer to Alflesse			DNC	Transfer from	5/12/20:6		I. Report ID: PEC-1191112 (A1), Page: 1910s, Transcopin ID: D228276 2. Report ID: Not Reported, Page: N/A. Transcopin ID: Not Reported 3. Asport ID: Not Reported, Page: N/A. Transcopin ID, Not Reported
	Victory	5/12/2016	\$100,000 00	Transfer to Afficate	ideho State Dem. Perty	from.						_		\$/12/70:6		L. Report ID: FEC-1191112 (A1), Pagit: 1910A, Transactions ID: DZ28274 2. Report ID: Not Reported, Pagit: A)A. Terraccions ID: Dz28274 3. Report ID: Not Reported, Pagit: A)A. Terraccions ID: Not Reported 4. Report ID: FEC-107950, Pagit: 2770, Transaction ID: C22161310 1. Report ID: FEC-1107950, Pagit: 2770, Transaction ID: C22161310 1. Report ID: FEC-1107950, [11]; Pagit: 7279, Transaction ID: D281444
	Victory Fund	5/12/2016 7/11/2016	\$100,000 00 000,000 00 5600,000 00	Transfer to Afficate Otherster Transfer to Afficate	Dem. Party	from Affiliate	7/13/2016	\$600,000.00	to Alita to	7/13/2016	\$600,000 00	Drec	from Affiliate	5/12/70:6 7/13/7016	\$100,000 00	L. Report (Dr. FEC-1)991112 (AN), Pagir: 1930a, Transactions (Dr. D229274 2. Report (Dr. Not Reported, Pagir: NA), Transactions (Dr. Not Reported 3. Report (Dr. Red Reported, Pagir: NA), Transaction (Dr. Not Reported 4. Report (Dr. FEC-1)97300, Pagir: 12770, Transaction (Dr. D014146 4. Report (Dr. FEC-1)97300, Pagir: 12770, Transaction (Dr. D014146 1. Report (Dr. FEC-1)97304 (AN), Pagir: 12770, Transaction (Dr. D014146 1. Report (Dr. FEC-1)97304 (AN), Pagir: 12771, Transaction (Dr. D014146 1. Report (Dr. FEC-1)97304 (AN), Pagir: 12771, Transaction (Dr. 2014100004) 1. Report (Dr. FEC-1)97304 (AN), Pagir: 12771, Transaction (Dr. 201410004) 1. Report (Dr. FEC-1)97304 (AN), Pagir: 12771, Transaction (Dr. 201410004) 1. Report (Dr. FEC-1)97304 (AN), Pagir: 127710 1. Report (Dr. FEC-
	Victory Fund History Victory			to Afficia	CY St. Dam.	from Affiliate Transfer from	7/11/7016	\$600,000.00	to Alita to	7/11/2016	\$600,000 00	Drec	from Afflore Transfer from		\$100,000 p0	L. Report (Dr. FEC-1)991112 (AN), Pagir: \$1300, Transaction (Dr. D22974 2. Report (Dr. PEC-1)991112 (AN), Pagir: \$1300, Transaction (Dr. D22974 2. Report (Dr. Reg Septrick, Pagir: AN), Transaction (Dr. Not Reported 3. Report (Dr. FEC-1)97300, Pagir: 22770, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 22770, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 22770, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 24770, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 24770, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Transaction (Dr. D241446) 2. Report (Dr. FEC-1)97300, Pagir: 24771, Pagir: 24771, Pagir: 24771,
97	Victory Fund Hottory Victory Fund Hottory Victory Fund			to Afficate Transfer to Afficate Transfer	CY St. Dam. Central Erac. Central	from Afficial Transfer from Afficial Af	- 7/13/7016 7/13/2016	\$600,000.00	to Afflete Transfer	7/11/2016	\$600,000 00	DIVEC	from Afflicte Transfer from Afflicte Transfer from Afflicte		\$100,000 pp \$400,000 pp	I. Report ID: FEC-1191112 (AL), Pagi: 1930s, Transaction ID: DZ28274 2. Report ID: Not Reported, Page: 1/4, Transaction ID: Not Reported 3. Report ID: Not Reported, Page: 1/4, Transaction ID: Not Reported 4. Report ID: REC 197550, Page: 1/2, Transaction ID: Not Reported 6. Report ID: REC 197550, Page: 1/2, Transaction ID: C23115130 2. Report ID: REC 197550, Page: 1/4, Transaction ID: 10.44 00005-00005 2. Report ID: REC 197556 (AL) Page: 1/4, Transaction ID: 10.44 00005-00005 2. Report ID: REC 197556 (AL) Page: 1/4, Transaction ID: 10.44 00005-00005 3. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C2077310 4. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C2077310 2. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C2077310 2. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C4077310 2. Report ID: REC 196450 (AL) Page: 1/4, Transaction ID: C4077310 2. Report ID: REC 196450 (AL) Page: 1/4, Transaction ID: C4077310 2. Report ID: REC 196450 (AL) Page: 1/4, Transaction ID: C4077311 3. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C4077311 4. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C4077311 4. Report ID: REC 196457 (AL) Page: 1/4, Transaction ID: C4077311
99	Victory Fund History Victory Fund History Victory	7/13/2016	\$600,000 00	Transfer to Affiliate Transfer to Affiliate	EY St. Dom. Centrol Erac. Crote. Adiss. Dom. 51. Crose,	from Althous Transfer from Afficte Transfer from			transfer to Afflete Transfer to Afflete			DINC DINC	from Afflicts Transfer from Afflicts Transfer from	7/13/7016	\$400,000 00 \$600,000 00	I. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D229274 2. Report 10: Piet Reported, Pagir: 193, Transaction 10: D229274 2. Report 10: Piet Reported, Pagir: 194, Transaction 10: Red Reported 4. Report 10: FEC-1007210, Tegar: 194, Transaction 10: Assumed 4. Report 10: FEC-1007260, Tegar: 194, Transaction 10: 1241-1519 2. Report 10: FEC-1007266 (1): Pagir: 197, Transaction 10: 1241-00005-00005 2. Report 10: FEC-1007266 (1): Pagir: 194, Transaction 10: 1241-00005-00005 4. Report 10: FEC-1007266 (1): Pagir: 194, Transaction 10: 1241-00005-00005 4. Report 10: FEC-1007266 (1): Pagir: 194, Transaction 10: 1241-00005-00005 5. Report 10: FEC-1007266 (1): Pagir: 194, Transaction 10: C40727110 5. Report 10: FEC-100726 (1): Pagir: 194, Transaction 10: C40727110 5. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C4072711 6. Report 10: FEC-100726 (1): Pagir: 195, Transaction 10: C40727711
99	Victory Fund Victory Fund Hillery Victory Fund Hillery Victory Victory	7/11/2016 7/11/2016	\$600,000 00	Transfer to Afficia	EY St. Dam. Central Erac. Crose. Alian. Dem. St. Crose. Miss. Dem. Party	from Afflate Transfer from Afflate Transfer from Afflate Transfer from From From From From From From From F	7/13/2016	\$600,000.00	transfer to Afflete Transfer to Afflete	2/13/2016	\$600,000.00	DINC DINC	from Afflicte Transfer from Afflicte Transfer from Afflicte Transfer from	7/13/7016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00	I. Report ID: FEC-1197112 (AJ), Pagi: 1930s, Transaction ID: DZ2974 2. Report ID: Not Reported, Page: N/A. Transaction ID: DZ2974 2. Report ID: Not Reported, Page: N/A. Transaction ID: Not Reported 3. Report ID: Reported, Page: N/A. Transaction ID: Not Reported 4. Report ID: REPORTED (A) Page: FEG. Transaction ID: D241013 1. Report ID: RC-119736 (A) Page: FEG. Transaction ID: D241013 1. Report ID: RC-119736 (A) Page: Page: TATA Transaction ID: D2410005 (CODIA 5. Report ID: RC-119736 (A) Page: Page: TATA Transaction ID: D2410005 (CODIA 6. Report ID: RC-119736 (A) Page: Page: TATA Transaction ID: D2410005 (CODIA 6. Report ID: RC-119736 (A) Page: Page: TATA Transaction ID: D2410005 (CODIA 6. Report ID: RC-119736 (A) Page: TATA Transaction ID: D241005 (CODIA 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS 7. Report ID: RC-119736 (A) Page: TATA Transaction ID: VECCADOTTS
97	Victory Fund Millery Victory Fund Hullery Victory Fund Hullery Victory Fund Millery	7/11/2016 7/11/2016	\$600,000 00	Transfer to Afficia	CY St. Dam. Centrol Erac. Crote. Adam. Dem. St. Cross.	from Affiliate Transfer from Affiliate Affiliate	7/13/2016	\$600,000.00	transfer to Afflete Transfer to Afflete Transfer to Afflete	7/11/2016 7/11/2016	\$600,000.00	DINC DINC	from Afflicte Trurts for from Afflicte Vensfor from Afflicte Yearsfor from Afflicte	7/13/7016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00	1. Report ID: FEC-11991112 (AJ), Pagi: 1930s, Transaction ID: DZ2974 2. Report ID: Not Reported, Page: N/S. Transaction ID: DZ2974 2. Report ID: Not Reported, Page: N/S. Transaction ID: Not Reported 3. Report ID: Report ID: Report ID: Report ID: Not Reported 4. Report ID: REPORTED (Page: PAGE: Transaction ID: Not Reported 5. Report ID: RC-119736 (A): Page: 7273, Transaction ID: D24146110 5. Report ID: RC-119736 (A): Page: 7273, Transaction ID: 2014462 5. Report ID: RC-119736 (A): Page: 7273, Transaction ID: 2014462 5. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014462 5. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014462 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014463 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 2014479111 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 201447911 6. Report ID: RC-119736 (A): Page: 7277, Transaction ID: 201447911
97 99 100	Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund	7/11/2016 7/11/2016	\$600,000 00	Transfer to Affiliate	Central Erus. Central Erus. Central Erus. Adam. Dern. St. Cross. Miss. Dern. Rarty MT Dern. Party	from Affiliato Affiliato Transfer from Affiliato Transfer from Affiliato Transfer from Affiliato Transfer from Affiliato	7/13/2016 7/13/2016	\$600,000.00	transfer to Afficts Transfer to Afficts Transfer to Afficts Transfer to Afficts	7/11/2016 7/11/2016	\$600,000.00	DINC DINC DINC	from Afflicts Transfer from Afflicts	7/13/7016 7/13/2016	\$100,000 pp \$400,000 pp \$400,000 pp	1. Report 10: FEC-1191112 (AS), Pagi: 1930s, Transaction 10: DZ28274 2. Report 10: Pitch Reported, Page: 1930s, Transaction 10: Nest Reported 3. Report 10: Pitch Reported, Page: 1947, Representation, Nest Reported 4. Report 10: FEC-107930s, Page: 1947, Representation, Nest Reported 5. Report 10: FEC-107930s, Page: 1947, Transaction 10: L021151310 6. Report 10: FEC-107930s, Page: 1947, Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 6. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 6. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 6. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report 10: FEC-108500 (AM), Page: 1947, Researchon (D: CARP7711) 7. Report
97 . 99 100	Victory Fund Millary Victory Fund Hullary Victory Fund	7/11/2016 7/11/2016 7/11/2016	\$400,000 00 \$400,000 00 \$400,000 00	Transfer to Affiliate Transfer	Central Erus. Central Erus. Central Erus. Adam. Dern. St. Cross. Miss. Dern. Rarty MT Dern. Party	from Afficia or Affici	7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$400,000.00	Transfer to Affice to Affi	7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00	DINC DINC DINC	Transfer from Afflicto	7/13/7016 7/13/2016 7/13/2016	\$100,000 00 \$600,000 00 \$600,000 00 \$600,000 00	1. Report 10: FEC-1197112 (AS), Pagi: 1930s, Transaction 10: DZ28274 2. Report 10: Pitel Reported, Page: 1930s, Transaction 10: Nest Reported 3. Report 10: Pitel Reported, Page: 1947, Represental St. Nest Reported 4. Report 10: FEC-109750, Page: 1973, Transaction 10: C21915130 6. Report 10: FEC-109750, Page: 1973, Transaction 10: C21915130 7. Report 10: FEC-109750, Page: 1973, Transaction 10: 10: A100050,00005 7. Report 10: FEC-109750, Page: 1973, Transaction 10: 10: A100050,00005 7. Report 10: FEC-109750, Page: 1973, Transaction 10: 10: A100050,00005 7. Report 10: FEC-109750, Page: 1973, Transaction 10: 10: A100050,00005 7. Report 10: FEC-109750, Page: 1973, Transaction 10: C21977110 7. Report 10: FEC-109750, Page: 1975, Transaction 10: C21977110 7. Report 10: FEC-110950, Page: 1975, Transaction 10: C40777110 7. Report 10: FEC-110950, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Report 10: FEC-110970, Page: 1975, Transaction 10: C40777111 7. Repor
97 99 100 101	Victory Fund ICCIany Victory Fund Hillary Victory Fund	7/11/2016 7/11/2016 7/11/2016	\$600,000 00 \$600,000 00 \$600,000 00	Transfer to Affiliate Transfer	Cern. Perly LY St. Dem. Central Erac. Cmite. Adeas. Dem. St. Cmee. Miss. Dem. Perly And Dem. Perly Rhodel Hand Democratic State Democratic Convolution Useh State Democratic Convolution	from Affaire Transfer from Affaire	7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00	Transfer to Affice to Affi	7/13/2016 7/13/2016	\$600,000.00 \$600,000.00	DINC DINC DINC	From Afflicto Transfer from Afflicto	7/13/7016 7/13/2016 7/13/2016	\$100,000 co \$400,000 co \$400,000 co \$400,000 co	I. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: Piet Reported, Pagir: 147, Transaction 10: D228274 2. Report 10: Piet Reported, Pagir: 147, Transaction 10: Red Reported 3. Report 10: Piet Reported, Pagir: 147, Transaction 10: Asia Exempts 4. Report 10: FEC-109736, Pagir: 147, Transaction 10: 124-14 (2005) 4. Report 10: FEC-109736, Pagir: 147, Transaction 10: 124-14 (2005) 5. Report 10: FEC-109736, Pagir: 147, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109736 (141), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10: 124-14 (2005) 7. Report 10: FEC-109737 (142), Pagir: 147, Transaction 10:
97 99 100 101	Victory Fund Iditary Victory Fund Hullary Victory Fund Victory Fund Victory Victory Victory Victory Victory Victory Victory Victory	7/11/2016 7/11/2016 7/11/2016	\$400,000 00 \$400,000 00 \$400,000 00	Transfer to Afficiate Transfer Transfer Transfer	Committee CY St. Dam. Central Erac. Critics Adam. Dem. Party MY Dam. Party MY Dam. Party Lital State Committee Usals Scate Democratic State Committee Usals Scate Democratic Executive Committee Litals Scate Democratic Executive Committee Litals Scate Democratic Executive Committee Litals Scate Democratics Litals Scate Democratics Litals Scate Democratics Litals Scate Democratics Litals Scate Litals Scate Democratics Litals Scate Litals Scate Democratics Litals Scate Litals Scate Litals Scate Democratics Litals Scate	from Afficia or Affici	7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$400,000.00	Transfer to Afficia	7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$600,000.00	DINC.	Transfer from Afflicto	7/13/7016 7/13/7016 7/13/2016 7/13/2016	\$600,000 an \$600,000 an \$600,000 an \$700,000 an	I. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228774 2. Report 10: Pitel Reported, Pagir: 147, Transaction 10: D228774 2. Report 10: Rev Reported, Pagir: 147, Transaction 10: D228774 2. Report 10: Rev Reported, Pagir: 147, Transaction 10: D341444 2. Report 10: FEC-1007866 (Apr. 147), Transaction 10: 1241419 2. Report 10: FEC-1007866 (A); Pagir: 147, Transaction 10: 1244-00005-00005 3. Report 10: FEC-1007866 (A); Pagir: 147, Transaction 10: 1245-00005-00005 4. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 4. Report 10: FEC-10086 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100860 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100860 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100860 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100860 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100860 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100786 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100686 (A); Pagir: 147,
97 99 100 101 102	Victory Fund Millary Mi	7/11/2016 7/11/2016 7/11/2016 7/11/2016	\$600,000 00 \$600,000 00 \$600,000 00	Transfer to Afficiate Transfer Transfer Transfer	CY St. Dem. Central Erac. Central Erac. Central Erac. Central Erac. Central Addas. Dem. St. Cence. Mills. Dem. Party Rhodel yidend Democratic Conventues WY State Democratic Conventues Con	from Afficate Trensfer from Afficate Transfer from Afficate	7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$400,000.00 \$740,000.00	Transfer to Afficia	2/13/2016 7/13/2016 2/13/2016 1/13/2016	\$600,000.00 \$600,000.00 \$700,000.00	DINC.	Inom Afflicto Transfer from Afflicto	7/13/7016 7/13/2016 7/13/2016 7/13/2016	\$600,000 an \$600,000 an \$600,000 an \$700,000 an	I. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: Piet Reported, Pagir: INF, Transaction 10: D228274 2. Report 10: Piet Reported, Pagir: INF, Transaction 10: D228274 2. Report 10: Piet Reported, Pagir: INF, Transaction 10: D24824 2. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1244-100005-00005 2. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1244-00005-00005 2. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1244-00005-00005 3. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1245-00005-00005 4. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1245-00005-00005 4. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1245-00005-00005 5. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 5. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction 10: 1246-00005-00005 6. Report 10: FEC-100286 (A) Pagir: INF, Transaction
97 99 100 101 102	Victory Ford Victory Victory Fund Hillary Victory Fund	7/11/2016 7/11/2016 7/11/2016 7/11/2016	\$600,000 00 \$600,000 00 \$600,000 00	Transfer to Afficiate Transfer	Comm. Perty 47 St. Dam. Centrol Erec. Crote. Adam. Dem. 31. Crote. NY. Dem. Perty MT Dam. Pe	from Afficate Transfer from Afficate	7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$400,000.00 \$740,000.00	or Afflany Transfer to Afflany	2/13/2016 7/13/2016 2/13/2016 1/13/2016	\$600,000.00 \$600,000.00 \$700,000.00	DINC DINC DINC DINC DINC DINC	from Afflicts Afflicts Afflicts Afflicts Afflicts Transfer from Afflicts	7/13/7016 7/13/2016 7/13/2016 7/13/2016	\$400,000 co \$400,000 co \$400,000 co \$700,000 co	1. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: FeE Reported, Pagir: 1974 (Argumento 10: D228274 2. Report 10: FeE Reported, Pagir: 1975 (Reported) (Report 10: Pagir) (Reported) 4. Report 10: FEC-119706 (Argumento 10: Pagir) (Reported) (Re
97 99 100 101 102 103	Victory Pend Hillary Victory	7/11/2016 7/11/2016 7/11/2016 7/11/2016 7/11/2016	\$600,000 00 \$600,000 00 \$600,000 00 \$700,000 00 \$600,000 00	the Afficial of the Afficial o	Cent. Rety St. Dam. Centre & Frac. St. Ones. St. O	from Afflate A	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$740,000.00	Transfer to Affiliate to Affili	2/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$700,000.00 \$700,000.00	DINC.	Transfer form	7/13/7016 7/13/7016 7/13/2016 7/13/7016 7/13/7016	\$400,000 co \$400,000 co \$400,000 co \$700,000 co	1. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: FeC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: FeC-109706 (AS) (AS) (AS) (AS) (AS) (AS) (AS) (AS)
97 99 100 101 102 103	Victory Pend Hillary Victory Fend Hillary Victory Fend Wictory Victory Fend Hillary Victory Victory Fend Hillary Victory Victory Fend Hillary Victory Vi	7/11/2016 7/11/2016 7/11/2016 7/11/2016	\$600,000 00 \$600,000 00 \$600,000 00 \$700,000 00 \$100,000 00	the Afficial of the Afficial o	Committee Control Control Control Control Antana Dorn.	from Adlass Adla	7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$740,000.00	Transfer to Affiliate to Affili	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$744,000.00	DINC.	Transfer form Affiliate	7/13/7016 7/13/7016 7/13/7016	\$400,000 co	1. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D22274 2. Report 10: Piet Reported, Pagir: 147, Transaction 10: D22274 2. Report 10: Piet Reported, Pagir: 147, Transaction 10: D22274 3. Report 10: Piet Reported, Pagir: 147, Transaction 10: D41 Reported 3. Report 10: FEC-109740, Pagir: 147, Transaction 10: L101 (1970) 4. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 5. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1097460, Pagir: 127, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-1098760, Pagir: 135, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109877, Pagir: 128, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (2005) 6. Report 10: FEC-109879, Pagir: 136, Transaction 10: 124-14 (200
100 100 101 102 103	Victory Pend Hillary Victory	7/11/2016 7/11/2016 7/11/2016 7/11/2016 7/11/2016	\$600,000 00 \$600,000 00 \$600,000 00 \$700,000 00 \$600,000 00	In Affizing Therefore The Affizing Therefore The Affizing Therefore	CY St. Dem. Centrel Frac. Centrel Frac. Centrel Frac. Centrel Frac. Centrel Frac. Mila. Dem. Hart Dam. Har	Afflate Transfer Form Form Form Form Form Form Form For	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$740,000.00	tor Affiliate Transfer tor Affiliate tor Affiliate tor Affiliate Transfer tor Affiliate	2/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$700,000.00 \$700,000.00	DINC DINC DINC DINC DINC DINC	Transfer form	7/13/7016 7/13/7016 7/13/2016 7/13/7016 7/13/7016	\$400,000 co	L. Report ID: FEC-1197112 (AS), Pagir: 1930s, Transaction ID: D22974 2. Report ID: Pact Reported, Pagir: IN: Transaction ID: D22974 2. Report ID: Reported, Pagir: IN: Transaction ID: Net Reported 3. Report ID: Reported, Pagir: IN: Transaction ID: D24974 3. Report ID: Reported, Pagir: IN: Transaction ID: 104-100034 2. Report ID: Reported (A): Pagir: IN: Transaction ID: 104-100034 2. Report ID: Report ID: Reported (A): Pagir: ID: Transaction ID: 104-100034 2. Report ID:
100 100 101 102 103	Wittery Witter Wit	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$600,000.00 \$700,000.00 \$140,000.00 \$600,000.00 \$460,000.00	In Affizion Transfer Transfer To Affizio Transfer To Affizio	Committee Language Langu	Franciser Transier Franciser Transier Franciser Transier Franciser Transier Franciser Transier Franciser F	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$100,000.00 \$140,000.00 \$560,000.00	tor Affiliate Transfer tor Affiliate tor Affiliate tor Affiliate Transfer tor Affiliate	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$700,000.00 \$744,000,00 \$460,000.00	DINC DINC DINC DINC DINC DINC	Transfer from Affiliate Af	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$400,000 oo \$400,0	L. Report ID: FEC-1197112 (AS), Pagir: 1930s, Transaction ID: D22974 2. Report ID: Report Id. Transport Id. Transaction ID: D22974 2. Report ID: Report Id. Transport Id. Transaction ID: Net Reported 3. Report ID: Report Id. Transport Id. Transaction ID: Net Reported 4. Report ID: Rec (1972) (A), Pagir: PAT Transaction ID: D41440 2. Report ID: Rec (1972) (A), Pagir: PAT Transaction ID: 124-140005-00055 4. Report ID: Rec (1972) (A), Pagir: PAT Transaction ID: 124-140005-00055 4. Report ID: Rec (1972) (A), Pagir: PAT Transaction ID: 124-140005-00055 4. Report ID: Rec (1972) (A), Pagir: PAT Transaction ID: 124-140005-00055 4. Report ID: Rec (1964) (A), Pagir: PAT Transaction ID: 124-140005-00055 4. Report ID: Rec (1964) (A), Pagir: PAT Transaction ID: 124-140005-00055 4. Report ID: Rec (1964) (A), Pagir: PAT Transaction ID: 124-00005-00055 4. Report ID: Rec (1964) (A), Pagir: PAT Transaction ID: 124-00005-00055 4. Report ID: Rec (1964) (A), Pagir: PAT Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-00005-00055 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 4. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Report ID: Rec (1967) (A), Pagir: PAT, Transaction ID: 124-1401 5. Re
97 99 100 101 102 103 105	Victory Fund Hildry Victory Fund Hildry Victory Vict	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.000 \$600,000.000 \$600,000.000 \$740,000.000 \$640,000.000	In Affizion Transfer Transfer To Affizio Transfer To Affizio	CAP Fed. Cardo Dem. Control Frac. Control Frac. Control Frac. Control Mila. Dem. Party MY Dem. Party MY Dem. Party MY Dem. Mila. Dem. Party MY State Democratic Convolutes Co	Franchiser Transfer Form Transfer	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$100,000.00 \$140,000.00 \$560,000.00	to ANRate Transfer Transfer to ANRate Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$700,000.00 \$744,000,00 \$460,000.00	DINC. DINC. DINC. DINC. DINC. DINC.	Transfer from Afficial	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$400,000 00 \$400,000 00 \$400,000 00 \$700,000 00 \$460,000 00 \$460,000 00 \$460,000 00	1. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228774 2. Report 10: Piet Reported, Pagir: IAP, Transaction 10: D228774 2. Report 10: Piet Reported, Pagir: IAP, Transaction 10: D228774 2. Report 10: Piet Reported, Pagir: IAP, Transaction 10: D34 Instrument 10: Piet Reported 10: Piet Report 10: Piet Co. 1977126 (Piet Reported 10: Piet Report 10: Piet Co. 1977126 (Piet Report 10: Piet Co. 19771
. 57 . 59 . 100 . 101 . 102 . 103 . 104 . 104	Victory Fund Hillary Wictory Fund Hillary Hillary Wictory Fund Hillary Hill	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$600,000.00 \$600,000.00 \$600,000.00 \$700,000.00 \$140,000.00 \$600,000.00 \$460,000.00	Transfer to Affizia	Communication of the Communica	Franciser Transier Franciser Transier Franciser Transier Franciser Transier Franciser Transier Franciser F	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$100,000.00 \$140,000.00 \$460,000.00 \$460,000.00	to Alliany Transfer Transfer to Afficia	2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016	\$600,000 00 \$600,000 00 \$700,000 00 \$744,000,00 \$660,000 00 \$660,000 00 \$660,000 00	DINC DINC DINC DINC DINC DINC DINC DINC	Transfer from Afficia	7/13/7016 7/13/7016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 co	L. Report 10: FEC-1191112 (AS), Pagir: 1930s, Transaction 10: D22974 2. Report 10: Pact Reported, Pagir: IAP, Transaction 10: D22974 2. Report 10: Reported, Pagir: IAP, Transaction 10: D22974 2. Report 10: Reported, Pagir: IAP, Transaction 10: D219414 2. Report 10: FEC-100066 (1): Report 10: Transaction 10: D219414 2. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-14-00005-00005 3. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-14-00005-00005 4. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-14-00005-00005 4. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-14-00005-00005 4. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-14-00005-00005 4. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-14-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Transaction 10: 124-00005-00005 5. Report 10: FEC-100066 (1): Report 10: Report 10: Transaction 10
100 100 100 100 100 100 100 100	Victory Vic	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00 \$100,000 00 \$100,000 00 \$400,000 00 \$400,000 00 \$400,000 00	In Affizia Transfer to Affizia	Committee List State Antana Dern. St. Come. Antana Dern. St. Come. Mila. Dern. Berry Ant Dam. Berry Ant Dam. Berry Antana Dern. Berry Antana Dern. Berry Antana Antana Dern. Berry Antana	Francher Fra	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$740,000.00 \$440,000.00 \$440,000.00 \$440,000.00	or Affiliary Transfer on Affiliary	2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016	\$600,000.00 \$600,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00	DINC DINC DINC DINC DINC DINC DINC DINC	Transfer forms Afficial Transf	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$400,000 co	1. Report 10: FEC-1197112 (AS), Pagir 1930s, Transaction 10: D228274 2. Report 10: FeC 1197112 (AS), Pagir 1930s, Transaction 10: D228274 2. Report 10: FEC 10
100 100 100 100 100 100 100 100	Victory Ford Allary Victory Ford Hillary Victory Vic	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00 \$100,000 00 \$100,000 00 \$400,000 00 \$400,000 00 \$400,000 00	Transfer to Affine	Committee Language Langu	Franchise Services of Transfer	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$740,000.00 \$440,000.00 \$440,000.00 \$440,000.00	or Afficial Transfer on Afficial	2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016	\$600,000.00 \$600,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00 \$100,000.00	DINC.	Transfer from a street of the	7/13/7016 7/13/7016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 co \$400,000 co \$400,000 co \$700,000 co \$700,000 co \$700,000 co \$700,000 co	L. Report ID: FEC-1197112 (AS), Pagir: 1930s, Transaction ID: D22974 2. Report ID: Res Reported, Pagir: IN; Transaction ID: D22974 2. Report ID: Res Reported, Pagir: IN; Transaction ID: Res Reported 3. Report ID: Res Reported, Pagir: IN; Transaction ID: Res Reported 4. Report ID: Res (1972) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1972) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1972) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1972) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1974) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100054 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report ID: Res (1964) (A), Pagir: IN; Transaction ID: 104-100056 2. Report I
100 100 100 100 100 100 100 100 110 110	Victory Frend Millary Victory	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00 \$100,000 00 \$400,000 00 \$400,000 00 \$400,000 00 \$100,000 00	Transfer to Affician to Affici	Committee Language Langu	Franchiser	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$140,000.00 \$440,000.00 \$440,000.00 \$440,000.00 \$190,000.00	or Afficials Transfer or Afficials	2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016	\$400,000.00 \$400,000.00 \$740,000.00 \$440,000.00 \$440,000.00 \$440,000.00 \$440,000.00	DINC. DINC. DINC. DINC. DINC. DINC. DINC. DINC. DINC.	Transfer from Afficial Transfer from	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$100,000 co	L. Report ID: FEC-1197112 (AS), Pagir: 1930s, Transaction ID: D22974 2. Report ID: Rest Reported, Pagir: IAF, Transaction ID: D22974 2. Report ID: Rest Reported, Pagir: IAF, Transaction ID: Rest Reported 3. Report ID: Rest Reported, Pagir: IAF, Transaction ID: D41440 2. Report ID: Rest ID: International ID: Rest ID:
292 1600 1601 1602 1603 1603 1603 1711 1711 1711	Victory Fred Hillary Victory	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00 \$700,000 00 \$440,000 00 \$440,000 00 \$440,000 00 \$440,000 00	Transfer to Affician Transfer	Committee Control Plant Control Plant Control Plant Control Plant Control Plant Control St. Control St. Control St. Control St. Control St. Control Contr	Francisco Franci	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$740,000.00 \$440,000.00 \$440,000.00 \$440,000.00 \$440,000.00	to Alliany Transfer Transfer to Afficia	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$600,000.00 \$600,000.00 \$740,000.00 \$740,000.00 \$460,000.00 \$460,000.00 \$460,000.00 \$160,000.00	DINC. DINC. DINC. DINC. DINC. DINC. DINC. DINC. DINC.	Transfer from a street of the	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$400,000 co \$400,000 co \$400,000 co \$700,000 co \$700,000 co \$700,000 co \$700,000 co	1. Report 10: FEC-1191112 (AS), Pagir 1930s, Transaction 10: D22874 2. Report 10: Past Reported, Pagir 14), Transaction 10: D22874 2. Report 10: Pagir 140, Pagir 147, Transaction 10: D22874 2. Report 10: Pagir 140, Pagir 147, Transaction 10: D2181410 2. Report 10: FEC-119780s, Report 147, Transaction 10: D2181410 2. Report 10: FEC-119780s (13), Pagir 147, Transaction 10: 1241410 2. Report 10: FEC-119786 (13), Pagir 147, Transaction 10: 124140000500005 2. Report 10: FEC-119786 (14), Pagir 147, Transaction 10: 124140000500005 2. Report 10: FEC-119786 (14), Pagir 147, Transaction 10: 124140000500005 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124140000500005 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124140000500005 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188697 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124980188691 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 12498018961 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 1249811441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 1249811441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 1249811441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 1249811441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 1249811441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 1249811441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124981141 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124981441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10: 124981441 2. Report 10: FEC-11986 (14), Pagir 147, Transaction 10:
100 100 100 100 100 100 100 100 110 110	Victory Vic	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000 00 \$400,000 00 \$400,000 00 \$100,000 00 \$400,000 00 \$400,000 00 \$400,000 00 \$100,000 00	In Affizion Transfer us Affizion Transfer to Affizion Transfer	Commission of the commission o	Francher Seiner St.	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$140,000.00 \$440,000.00 \$440,000.00 \$440,000.00 \$190,000.00	or Affiliary Transfer or Affiliary	2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016	\$400,000.00 \$400,000.00 \$740,000.00 \$440,000.00 \$440,000.00 \$440,000.00 \$440,000.00	DINC. DINC. DINC. DINC. DINC. DINC. DINC. DINC. DINC.	Transfer from a Militar Affiliate Af	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$100,000 co	1. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228774 2. Report 10: Piet Reported, Pagir: 14/R. Transaction 10: Piet Reported Association (Pagir: 14/R. Transaction 10: Piet Report 10: Piet Col 197816 (Pagir: 14/R. Transaction 10: Piet Piet Report 10: Piet Piet Report 10: Piet Piet
	Victory Vic	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$600,000 00 \$600,000 00 \$400,000 00 \$700,000 00 \$400,000 00 \$400,000 00 \$400,000 00 \$400,000 00 \$400,000 00 \$400,000 00	Transfer to Affician to Affici	Committee Link State And State And State And State And State And State Bernderside Link State Bernderside Committee Link State Bernderside Long William Long Link L	Francher Fra	7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016 7/13/2016	\$400,000.00 \$400,000.00 \$700,000.00 \$7140,000.00 \$500,000.00 \$400,000.00 \$500,000.00 \$500,000.00 \$500,000.00 \$500,000.00 \$500,000.00 \$500,000.00 \$500,000.00	or Afficial Transfer or Affici	2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016 2/13/2016	\$600,000.00 \$600,000.00 \$760,000.00 \$760,000.00 \$760,000.00 \$760,000.00 \$760,000.00 \$760,000.00	DINC. Transfer from Afficial Miles of the Miles of	7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016 7/13/7016	\$400,000 co \$400,000 co \$700,000 co \$700,000 co \$700,000 co \$700,000 co \$700,000 co	1. Report 10: FEC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: FeC-1197112 (AS), Pagir: 1930s, Transaction 10: D228274 2. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction 10: D314444 2. Report 10: FEC-119706 (B) Pagir: 1971 (R) Transaction (I): 1941-1909 2. Report 10: FEC-119706 (B) Pagir: 1971 (R) Transaction (I): 1941-00005-00005 2. Report 10: FEC-119706 (B) Pagir: 1971 (R) Transaction (I): 1941-00005-00005 2. Report 10: FEC-119706 (B) Pagir: 1971 (R) Transaction (I): 1941-00005-00005 3. Report 10: FEC-119706 (B) Pagir: 1971 (R) Transaction (I): 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (I): 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (I): 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-00005-00005 3. Report 10: FEC-119706 (A) Pagir: 1971 (R) Transaction (ID: 1941-0005-00005-	

— [_			$\neg \neg$						Transfer	_		1. Report ID: FCC-1180866 (A), Page: 72761, Transaction ID: 0242164 2. Report ID: FCC-1164621 (A), Page: 157, Transaction ID: 12-29-00039-00039
110	Actory fund	7/76/7016	\$450,000.00	Trensfer to Afflete	Party of South Caroline	from Aftisco	7/26/20:6	\$450,000.00	Transfer to Affiliate	7/26/2016	\$450,000.00		from Afflute	7/26/2016		3. Report (D: FEC-1164621 (A), Page: 163, Frensection ID: 22-79-00040-00040 4. Report ID: FEC-1164575 (A), Page: 3491, Frensection ID: C32977229
	illary Actory			Transfer	Olishoma Domocratic	Transler from •			Transfer				Transfer from			I. Report ID: FEC-1180666 (A), Page: 72772, Tremestation ID: (D3A2165 2. Report ID: FEC-1153441 (A), Page: 29, Tremestalon ID: VRQASKAZV93 3. Report ID: FEC-1153441 (A), Page: 150, Tremestalon ID: VCZSNACEV8
127	i _{und}	7/24/2016	\$450,000 00		Party	Afficate .	410 <u>0</u> 460	2120,000.00		7/26/2016	\$450,000,00	CDMC	Milete	7/26/2016	\$450,000.00	4. Report ID: FEC-1164575 (AL, Page: 8495, Yelmachon ID: C17977110 1. Report ID: FEC-118066 (AL, Page: 72261, Yelmachon ID: D241161
	A.Dary Accory fund	7/26/2016	5600,000.00	Transfer to Afficate	Tennessee Democratic Party	from from Affiliate	7/26/2016	5600,000.00	Transfer to Affiliant	7/76/2026	\$600,000.00	ONC	Transfer Inom Affisse	7/26/2016		2. Report ID: FEC-1160878 (A), Page: 12, Transaction ID: 12-34-00011-00011 3. Report ID: FEC-1160878 (A), Page: 22, Transaction ID: 22-34-00012-00012 4. Report ID: FEC-1164575 (A), Page: 1496, Transaction ID: C3:977320
Π,	allery .				WV State Democratik	Transler							Transler			1. Report ID: FEC-1180866 (A). Page: 72280, Transaction ID: 03A2052 2. Report ID: FEC-1182803 (A). Page: 111, Transaction ID: 12-12-00009-00009
129	Actory fund	7/26/2016	5300,000.00	Treftiere to Affliane	Esecutive Committee WY	from Affiliate	7/26/2016	5300,000.00	Transfer to Affilia	7/26/2016	\$300,000.00	DNC	from Affirms	7/26/2016		J. Report ID: FEC-1163603 (A), Page: 116, Transaction (D; 22-17-00010-00010) 4 Report ID: FEC-1164575 (A), Page: 1497, Transaction (D: C17977719) 1. Report ID: FEC-1160666 (A), Page: 72765, Transaction (D: 0742033)
l k	Hillery Victory	Ì			Democratic State Central	Transfer from			Trensfer				Transfer from			2. Report ID: FEC-1181441 (A), Page: 139, Transaction ID: VPFAMAIDFF16 3. Report ID: FEC-1181441 (A), Page: 186, Transaction ID: VPENTAJISM9
120		1/26/2016	5150,000 00	to AJII/ata	Committee	Affilias	7/26/2015	\$150,000.00	to Affair	7/26/2016	\$150,000 00	DAC.	Afflute	7/26/2016	\$150,000 00	4. Report ID: FEC-1164575 (A), Page: 3496, Transaction ID: C32977318 L. Report ID: FEC-116066 (A L), Page: 17289, Transaction ID: 0256768
1	Hillery Victory			Transfer	Dam. St. Central Crate.	Transfer from			Transfer		frame and 60		Transfer			2. Report ID: FEC-1100740, Page: 46, Transaction ID: VRDSH:KA1C2 3. Report ID: FEC-1100740, Page: 183, Transaction ID: VRDZAARNAM2
122	HATERY.	8/11/2016	\$570,000 00	es AUCHAN	GA Fed.	Affling Transfer	\$/1 L/2016	5570,000.00	10 AIR470	8/11/2016	5570,000.00		Afficate	8/11/2016		4. Report ID: FEC-1164567 (A1), Page: 3727, Transaction ID: CJ3011995 1. Report ID: FEC-1160866 (A1), Page: 72280, Transaction ID: D256766 2. Report ID: FEC-1100884, Page: 60, Transaction ID: C10991160
.,,	Victory Fund	8/11/2016	\$100,000.00		Clection Crete.	from Affiliate	eli risate	\$100,000.00	Transfer to Affluor	6/11/2016	\$100,000 00	ONC	fram Affliata	B/11/2016	\$:00,000.00	3. Report ID: FEC-1100864, Page: 129, Tremaction ID: 0512652 4. Report ID: FEC-1164567 (A.I.), Page: 3326, Transaction ID: 033013364 1. Report ID: FEC-1180866 (A.I.), Page: 72284, Transaction ID: 0256767
ı	victory			Transfer	KY St. Dem Control Exec.	Transfer from			Transfer				Transfer from			2. Report ID: FEC-1100828, Page: 170, Transaction ID: 12-52-00009-00008 3. Report ID: FEC-1100828, Page: 201, Transaction ID: 22-52-00010-00010
\neg	Fund Hillery	6/11/2016	\$150,000 00	no AFEIgra	Cmts.	Affizite_	W11/3016	\$150,000.00	to Afficase	8/11/2016	\$150,000.00	DHC	Afficia	#/11/7016	\$150,000.00	4. Report ID: FEC-1164567 (A1), Page: 3326, Transaction ID: (33013379 1. Report ID: FEC-1160866 (A1), Page: 72293, Transaction ID: 0236769 2. Report ID: FEC-1165861 (A4), Page: 52, Transaction ID: 95984(PMRC)
1	Victory Fund	8/1.1/2016	\$150,000 00		Mass, Dem. St. Crite.	trum Affitate	4/11/2016	\$150,000.00	Transfer to Afflate	9/11/2015	\$150,000.00	DNC	irom Affiliate	#/11/2016	\$150,000.00	3. Report ID; FEC-1165851 (MA), Page, 193, Transaction ID, VPECCA3AQT7 a. Report ID: FEC-1164567 (A1), Page: 3327, Transaction ID: C13013380
ļ	Hilary Victory			Transfer	Miss, Dem.	Transfer trom			Transfer				Transfer from			1. Report ID: PEC-1100866 (A1), Page: 72357, Transaction ID: 0756771 2. Report ID: PEC-1100797, Page: 9, Transaction ID: 12-09-00016-00016 3. Report ID: PEC-1100797, Page: 14, Transaction ID: 22-09-00013-00013
176	fund Hallan	8/1/2016	\$150,000.00			Afflute	#/11/7018	\$150,000 00		M/11/7016	\$150,000 00	DAC	Affiliate	8/31/2016	\$150,000.00	4 Report ID: FEC-1144567 (61), Page: 3315, Transaction ID: C32013182 L. Report ID: FEC-1140866 (41), Page: 72255, Transaction ID: 0256770 2. Report ID: FEC-1161989 (41), Page: 190, Transaction ID: 12-30-00013-00013
1 1	Victory Fund	M11/7016	5350,000.00	Transfer to Afficia	MO Dem. St. Crmte.	from Som Affiliate •	8/11/2016	\$150,000 00	Transfer to Affluor	8/11/2016	\$150,000 00		from Affaite	A/11/2016	\$150,000 00	3. Report ID: FEC-1161699 (A1), Page: 702, Transaction ID: 22-30-00014-00014 4. Report ID: FEC-1164567 (A1), Page: 3329, Transaction ID: C33013881
П	-Lilery Victory			Transfer	MT Dem.	Transfer from			Tuest			*	Transfer from	}		1. Report ID: PEC-1180866 (A1), Page: 72263, Transaction ID: 0236772 2. Report ID: PEC-1169480 (A2), Page: 122, Transaction ID: 1107HHBYPOA 3. Report ID: PEC-1169490 (A2), Page: 270, Transaction ID: VOLVSASSOSSI
	Fund	M/11/2016	5150,000,00		Party	Affiliate	8/11/2016	\$150,000.00	to Affile to	8/11/2016	\$150,000.00	DNK.	Afflate	8/11/2016	\$150,000.00	4. Report ID: FEC-1164567 (A1), Page: 1379, Transaction ID: C31013383 1. Report ID: FEC-1160866 (A), Page: 72272, Semaection ID: D256774
,,,,	Hillery Victory Fund	8/31/2016	5750,000 00	Transfer to Affileto	Democratic Party of New Mexico	Transfer from Affiliate	8/11/2016	\$250,000 00	Transfer to Afflage	8/11/2016	\$250,000.00	o-c	Transfer from Affluen	8/11/2016	\$250,000 m	2. Report ID; PEC-1129638 (A), Page: 20, Transaction ID; VRDSENINGAS 3. Report ID; FEC-1129638 (A), Page: 193, Transaction ID; VQZS648AGY 4. Report ID; FEC-1164567 (A), Page: 2331, Transaction ID; C33913390
П	µAm,	9,4	No.		Democratic	Transa	4.4			4117			Trucaler		711,7	I. Report ID: FEC-1180866 (A), Page: 72275, Transaction ID: 0256775 2 Report ID: FEC-1110542 (A), Page: 350, Transaction ID: 12-58-00008-00008
130	Victory Fund	8/11/2016	<u> 1475.000.00</u>	Transler to Affiato	Perty of Oregon Democratic	AFBLES	8/11/2016	\$475,000 00	Transfer to Affluse	8/11/2016	\$475,000,00	Dec	from Affiliate	8/11/70:6	\$875,000 co	3. Apport ID: FEC-1110542 (A), Page: 377, Transaction ID: 22-56-00009-00009 4. Report ID: FEC-1164567 (A), Page: 3332, Transaction ID: C33013389 3. Report ID: FEC-1160666 (A), Page: 72275, Transaction ID: D256765
1 1	vetery			Transler	State Committee	Transfer from			Transler				Transfer from Affikate			2. Report ID: FEC-1100801, Page: 183, Transaction ID: 12-33-00001-00001 3. Report ID: FEC-1100801, Page: 199, Transaction ID: 22-33-00002-00002
	Fund relay	a/11/2016	\$200,000.00	no Affikato	(Delaware) New Jersey Democratic	Affiliate Transfer	E/11/2016	. S200,000 00	DO ANTILLOS	M/11/2016	\$300,000,00	Desc	Transfer	8/11/2016	\$200,000.00	4. Report ID: FEC-1164567 (A), Page: 3324, Transaction ID: C33013792 1. Report ID: FEC-116066 (A), Page: 72267, Transaction ID: D256773 2. Report ID: FEC-1100373, Page: 203, Transaction ID: 12-79-00001-00001
	Victory Fund	8/11/7016	5250,000.00	Transfer to A ^{rc} lute	State Committee Rhode Island	from Afficite	B/11/2016	\$750,000.00	Transfer to Affiliate	8/11/2015	\$250,000 00	DNC	from Affiliate	8/11/2016	\$250,000.00	J. Report ID: FEC-1100073, Page: 212, Trensection ID: 22-39-00003-00003 d. Report ID: FEC-1164567 (A), Page: 3330, Trensection ID: C19013391 J. Report ID: FEC-1100866 (A), Page: 72280, Trensection ID: D256776
	Hillery Victory			Transfer	Democratik Stata	Transfer from			- Transfer				Transfer from		l	2. Report ID: FEC-109997 I, Page: 194, Transaction ID: SA12.25277 3. Report ID: FEC-109997 I, Page: 201, Transaction ID: S822.25279
133	Fund Hillery	6/17/2019	\$750 000 00	na Affiga	Commissee South Calrota	Affacts	8/11/2016	\$250,000 00	to Affluse	8/11/2016	\$250,000 00	Dec	Affiliate	M/11/20:6	\$250,000 00	4. Report ID: FEC-1164567 (A), Page: 3375, Transaction ID: C33013184 1. Report ID: FEC-116066 (A), Page: 72284, Transaction ID: D256777 2. Report ID: FEC-1154897 (A), Page: 51, Transaction ID: VR0200497096
	Victory Fund	8/11/2010	5750,000 00	Transfer to Afficts	Democratic Party	from Affiliate	M/11/2016	\$750,000 00	Transler sp. Affiliate	8/11/2015	\$250,000 00	OMC	from Afficate	8/11/2016	\$250,000 00	3. Report ID: FCC-1154897 (A), Page: 224, Transaction ID: VCIZSOACA4.12 4. Report ID: FCC-1164567 (A), Page: 3332, Transaction ID: C33013388
	Hillery Victory			Transfer	Paras Democratic	Transfer from			Transfer				Transfer			L. Report ID: FEC-1180866 (A), Page: 72289, Transaction ID: D296776 2. Report ID: FEC-1164249 (A), Page: 320, Transaction ID: 12-39-00007-00007 3. Report ID: FEC-1164249 (A), Page: 332, Transaction ID: 22-36-00008-00008
	Fund	8/11/2016	\$800,000.00		Party	Affice	8/11/2016		to Affiliate	8/11/2016	\$800,000.00	Desc ···	Afficia	8/11/2016	\$400,000.00	4. Report ID: FEC-1164567 (A), Page: 3333, Transaction ID: C33/713396 1. Report ID: FEC-1180866 (A), Page: 72294, Transaction ID: D254779
	Hillery Victory Fund	8/15/2016	\$200,000.00	Tractifer to Affilia	Democratic Committee	Trempler from Afficate	A/11/2016	\$200,000.00	Transfer to Afficas	2/11/2016	\$200,000,00	l·. <u>.</u> .	Transfer from Affiliate	8/11/2016	5200.000.00	2. Report CD: HC-1100887, Page: 36, Transaction ID: VPFGQIPSDW4 3. Report ID: FEC-1100887, Page: 186, Transaction ID: VPE-FASARh3 4. Report ID: FEC-1164567 (A), Page: 1334, Transaction ID: C33013385
	Hillery				WV State Democratic	Transfer						1	Trensfer			1. Report ID: PEC-1180866 (A), Page: 72255, Transaction ID: D256780 2. Report ID: PEC-1162805 (A), Page: 67, Transaction ID: 12-12-00013-00013
	Victory Fund	€/11/7016	\$150,000 00	Transfer to Affliate	Executive Committee WY	Affiliates	8/11/2016	\$150,000 90	Transfer to Affhata	8/11/2016	\$150,000,00	Dec.	Affiliate	5/11/2016	\$150,000 00	1. Report ID: FEC-1162805 (A), Page: 82, Transaction ID: 22-12-00014-00014 4. Report ID: FEC-1164567 (A), Page: 2335, Transaction ID: C3013187 1. Report ID: FEC-116066 (A), Page: 72259, Transaction ID: D256781
	Hillory Victory Fund	8/11/2016	\$150,000 00	Transing to Affiliate	Democratic State Certral	Transfer from Affiliate	M11/2016	5150,000.00	Transfer	6/11/2014	\$150,000.00		Transfer from Affliate	8/11/2016		2. Report ID: FEC-1181444 (A), Page: 19, Transaction ID: VPFAAAP2F39 3. Report ID: FEC-1181444 (A), Page: 156, Transaction ID: VPFA/ZAJASN1
		WINNE	\$150,00	- Araba	Committee		any su	5190,000.00	NO ACINATE	U/11/2016	\$190,000 00	4.0	يسد	(/11/2016	\$190,000.00	4. Report ID: FEC-1164567 (A), Page: 3333, Transaction ID: C33013386 I. Report ID: FEC-1180866 (A), Page: 72270, Transaction ID: 0256764
	Hillery Victory Fund	4/13/2016	\$700,000 00	Transfer	Democratic Party of Arkemen	Transler from Affiliate	8/11/2016	\$700,000.00	Transfer	8/11/2016	\$700,000.00			M/11/2014		2. Report CP: FEC-1176563, Page: 214, Transaction (D: 12-48-00003-00003) 3. Report CP: FEC-1126563, Page: 227, Transaction tD: 23-48-000:0-7 4. Report CP: FEC-1164561 (4)), Page: 3325, Transaction (D: C31013293)
		41172010	3,2,02,0				#1V.5.	7/00050		91171015	3700,000	22.7		91,7201	3,00,000	1. Report ID: FEC-1180866 (At), Page: 72290, Transaction (D: 0268969
	eller Very Fund	8/24/2016	\$300,000 00	Transfer to Affiliate	EY St. Dem. Central Erec. Cross.	Transfer from Aftition	8/26/2016	\$300,000.00	Transfer to Affiana	8/36/3016	\$300,000 00	CNC	Transfer from Afficies	8/24/7016	5300,000,000	2. Report ID: FEC-1100828, Page: 171, Transaction ID: 12-52-00911-00011 1. Report ID: FEC-1100828, Page: 201, Transaction ID: 22-52-00013-00013 4. Report ID: FEC-1144587 (A1), Page: 3327, Transaction ID: C23017521
Г	Hilley Victory					Transfer							Transfer			1. Report ID: FEC-1180866 (A1), Page: 72252, Transaction ID: D263970 2. Report ID: FEC-1165861 (A4), Page. 99, Transaction ID: VPFBAINTCS2
143	Funq	A/26/2016	\$300,000 00	to Affiliate	Mess. Dem. St Crate.	Affiliates	8/26/2016	\$100,000 00	Transfer to Affluse	8/26/2016	\$300,000 <u>,</u> 00	DNC	Afflute	<u>8/26/2016</u>	\$300,000 00	3. Report ID: FEC-116585 (A4), Page. 193, Transaction ID: VPECCASACDA A. Report ID: FEC-1184567 (A1), Page: 3328. Transaction ID: C33012515 L. Report ID: FEC-1180866 (A1), Page: 72760, Transaction ID: C343977
ı	Hillory Victory Fund	Street-	\$300,000.00	Transfer	Mrss. Dem. Party	Transler from Affliate	Lineway.		Transfer	,m.		out 1	Transfer from Affiliate		/	2. Report ©: FEC-1100797, Page: 10, Transaction ID: 12-09-00015-00015 3. Report ©: FEC-1100797, Page: 14, Transaction ID: 22-09-00012-00012
П	нам	A36\3010	3500000			Transfer	PL:#\30;e	\$300,006.00		N/26/2016	\$300,000,00	CARC .	Transfer	8/36/3016	5300,000.00	A. Report ID: FEC-1164961 (A.), Page: 3378, Transaction ID: C13012530 1. Report ID: FEC-1180866 (A.), Page: 72296, Transaction ID: D263971 2. Report ID: FEC-1161989 (A.), Page: 192, Transaction ID: 12-10-00015-00015
μ3	Victory Fund	U/21/7016	\$360,000 00	Transfer to Affiate	MO Dem, St. Crete.	from Afficia	8/70/2015	5300,000,00	Transfer to Afflate	8/26/2016	\$300,000.00		from Affiliate	8/26/2016	\$300,000.00	J. Report ID: FEC-1161989 (A1), Page: 202, Transaction ID; 22-10-00016-00016 4. Report ID: FEC-1164967 (A1), Page: 2320, Transaction ID; C33012518 L. Report ID: FEC-1180866 (A1), Page: 72264, Transaction ID; D2(23973
ı	HEISTY Victory				MT Dens.	Transfer from			Transfer	ł			Transfer from	ł	i	2. Report ID: FEC-1189490 (A2), Page 169, Transection ID: VROTHINGSSW4 3. Report ID: FEC-1169490 (A2), Page: 270, Transection ID: VCZVSASG-169
u	Furgi NGery	W16/2016	\$100,000 00	to Affirts	Party Democratic	Afthata Transfer	8/26/2016	\$300,000.00	to Afflute	8/36/3016	\$300,000 00	Desc.	Affinte	9/74/7016	\$300,000 00	4 Report ID: FEC-1164567 (A1), Pape: 3329, Transaction ID: C33017516 1. Report ID: FEC-1180866 (A), Page: 72277, Transaction ID: D236866 2. Report ID: FEC-1129838 (A), Page: 83, Transaction ID: VRD46/UMID)
,	Victory Furd	W76/7016	5350,600 00	Transfer to Afficate	Party of New Merico	from Affiliate	W26/2016	\$350,000.00	Transfer to Afficate	8/26/20:6	\$350,000 00	DMC	Irom Alfalo	8/26/2016	<u>\$150,000 00</u>	3. Report ID: FEC-1129638 (A), Page: 157, Transaction ID: VQZS6ABMGZ a. Report ID: FEC-1164567 (A), Page: 3331, Transaction ID: C33012527
Н	rillary Victory			Transfer	Cernocratic Party of	Transfer from			Transfer	\			Transler from	\		J. Report ©: FEC-1148866 (AJ, Pags: 72283, Transaction ID: D368527 2. Report ©: FEC-1148842 (AJ, Pags: 151, Transaction ID: L2-58-00010-00010 3. Report ID: FEC-1148842 (A) Page: 157, Transaction ID: 22-48-00011-0001
143	Furt	8/36/30:6	5300.000.00	to Affilate	Democratic	Affirate	8/26/2016	\$300,000.00	to Afficate	A/26/7016	\$300,000.00	- 15	Afflate	8/26/2016	5300,000.00	6. Report ID: FEC-1164347 (A), Page: 3312, Transaction ID: C33032523
1 1	Hillary Victory Fund	s/26/2016	\$400,000.00	Transfer to Affliate	State Committee (Delevere)	Transfer from Affiliate	8/26/2016	\$400,000.00	Trensler to Alfhate	8/24/2016	\$400,000 00	ONC.	Transfer from Affirete	8/26/2016	\$400,000,00	2. Report ID: PCC-1100801, Page: 194, Transaction ID: 13-13-00003-00003 2. Report 4D; PCC-1100801, Page: 199, Transaction ID: 23-23-00004-00003 6. Report 4D; PCC-1164567 (A), Page: 3324, Transaction ID: C33012524
	Hillery Victory		,	Transfer	Karisës Democratik	Transier							Transfer			1. Report ID: FEC-1180866 (A), Page: 77299, Transaction ID: 0263964 2. Report ID: FEC-1100856, Page: 66, Transaction ID: VR0FYHAESJR2
150	fung	8/26/2016	\$600,000.00		Party New Jersey	Affiliate	#/25/70 <u>1</u> 6	\$600,000 00	Trensler to Afflute	8/26/2016	5600,000.00	DMC	Affecte	M/26/7016	\$400,000 00	3. Report ID: RCC-1100856, Page: 227, Transaction ID: VC2GPA95150 4. Report ID: FEC-1164567 (A). Page: 3326, Transaction ID: C33017525 1. Report ID: FEC-1180866 (A). Page: 72273, Transaction ID: D363963
ا إ	Hillary Victory Fund	spera.	\$350,000.00	Transfer to Affliate	Democratic State	Transfer from Affiliate	grene-		Yeungler	,	,		Transfer from Affliate			2. Report ID: FEC-1100373, Page: 205, Transaction ID: 12-39-00002-00002 3. Report ID: FEC-1100373, Page: 212, Transaction ID: 22-39-00000-00004
۳	Hillery	#\3e\3010	القنائليون		Oldahoma	Transfer	E/26/2015	\$350,000.00		8/26/2016	\$350,000 00	DWC	Affiliate Transfer	8/26/2016	5350,000.00	6 Report ID: PCC-1164567 (A), Page: 3325, Transaction ID: C33017536 1. Report ID: PEC-1100666 (A), Page: 72281, Transaction ID: D263967 2. Report ID, PEC-1153456 (A), Page: 25, Transaction ID: VR0AS-IA-P0077
	Victory		i	Transfer	Democratic	tenn		5450,000.00	Transfer to Allkate	#/36/3016	ı	Ι.	from Affiliate	\$/26/2016	ı	3. Report ID. FEC-1153458 (A), Page: 172, Yransaction (D; VQZBIrA98T54 4. Report ID: FEC-1164567 (A), Page: 1331, Yransaction (D; C33017528

_																
П	HFlary			L .	Chade (sland Democratic	Trensfer							Transfer		1	1, Report ID: FEC-1180666 (A), Page: 72269, Transaction ID: D263974 2, Report ID: FEC-1099971, Page: 194, Transaction ID: SA12.26778
153	Victory Fund	8/26/2016	5300,000 00	Transfer to Affice	State Committee	from Affigue	8/26/2016	\$300,000.00	Transfer to Affluste	8/24/7016	\$300,000.00	DMC	from Afficate	8/26/2016		3, Report ID: FCC-1099971, Page: 201, Transaction ID: 5822,26780 4, Report ID: FEC-1164567 (A), Page: 3325, Transaction ID: C33012514
П	-				South Calleta	Transfer							Trensfer			1. Report ID: FEC-1180666 (A), Page: 72286, Transection ID: 0263968 2. Report ID: FEC-1154897 (A), Page. 115, Transection ID: VR028HC2006
احا	Victory Fund	M/26/2016	\$350,000.00	Transfer to Afficia	Democratic Party	from Afficate	8/26/2016	\$350,000 00	Transfer to Afficate	8/26/2016	\$350,000 00	DMC	from Afflute	8/26/2016	535000000	1, Report ID: FEC-1194897 (A), Page: 224, Transaction ID: VOZSGACACB1 4 Report ID: FEC-1164567 (A), Page: 3333, Transaction ID: C33012529
П	estary	4141010	,,,,,,,,,,,,		Utah State	Transler							Transfer	4141010		1. Report ID: FEC-1180846 (A), Page: 72273, Transaction ID: D263975 2, Report ID: FEC-1100887, Page: IT7, Transaction ID: VPFGQ/PR425
ΙI	Victory			Trensfer	Democratic	from			Transfer		1		from			3. Report ID: FEC-1100887, Page: 186, Transaction ID: VPEHFA3AR/1
155	Fund	8/25/2016	\$100,000,00	un Affinan	Committee WV State	Affiliate	8/26/2016	\$300,000.00	to Alheta	8/26/2016	\$800,000.00	ONC	Affrate	8/26/2016	\$300,000.00	4. Report ID: FEC-1164567 (A), Page: 3334, Transaction ID: C15012519 1. Report ID: FEC-1180866 (A), Page: 72277, Transaction ID: D263976
Н	Hillary Victory			Trenster	Democratic Erecutive	T-anofer from			Transfer			ĺ	Transfer from			2, Report ID FCC-1162605 (A), Page: 67, Transection ID: 13-12-00015-00015 3, Report ID: FEC-1162605 (A), Page: 82, Transaction ID: 22-12-00016-00016
196	Fund	#\36\3010	\$300,000.00	to Affints	Committee	Affiate	2/26/2016	\$300,000.00	to Affiletu	8/26/2016	\$300,000.00	DNC	Affints	8/26/2016	\$300,000.00	4. Report ID: FEC-1164567 (A), Page: 1335, Transaction ID: C33017517 1. Report ID: FEC-1180166 (A), Page: 72281, Transaction ID: D363977
	Hillery			Trensfer	Dermocratic State Central	Transfer							Transfer			2. Report ID. FEC-1181444 (A), Page: 61, Transaction ID: VPFMAJP2F55
	Victory Fund	E/2E/2016	\$300.000 00	to Affilete	Committee	trom Affiliate	8/26/2016	\$300,000.00	Transfer to Affluete	8/26/2016	\$100,000 00	ONC	ATTEATR	8/26/2016	\$300,000 00	1, Report ID, FEC-1181444 (A), Page: 158, Transaction ID: VPENZAJASP9 4, Report ID: FEC-1164567 (A), Page: 2794, Transaction ID: C39012513
																1. Report ID: FEC-1180866 (A1), Page: 77279, Transaction ID: 0278096
Н	Hillary Victory			Teamster	Alaska Democratic	Transfer from			Tengradian				Transfer from			2. Report ID: FEC-1127659(A1), Page: 29, Transaction ID: VR079HF86D2 3. Report ID: FEC-1127659 (A1), Page: 165, Transaction ID: VIQ23 LAACTF3
	fund	9/12/2016	5300,000 00	to Affiate	Party	Affirese	9/12/2016	5300,000 00	to Affluen	9/17/7016	\$300,000 00	CONC	Afflace	9/12/7016	\$300,000 00	A. Report ID. FEC-1164578 (A1), Page: 3276, Transaction ID: C23048503 1. Report ID: FEC-1180866 (A1), Page: 72784, Transaction ID: D278097
	Hullery			Transfer	Mäss. Dem.	Transfer			Transfer				Transfer			3. Report ID: FEC-1112230, Page: 243, Transation ID: 12-09-00014-00014 3. Report ID: FEC-1112230, Page: 243, Transation ID: 12-09-00011-00011
160	Victory Fund	9/12/2016	\$150,000.00	مبينكم ور	Party	from Affiate	9/12/2016	\$350,000 00		9/13/2016	\$350,000 00	DMC	Afficate	9/12/2016		4. Report ID: FEC-1164578 (A1), Page; 3777, Transaction ID: C33048500
1 1	Hillery				Democretic	Transfer					:		Transfer			1, Report ID FEC-1180666 (A), Paga: 72286, Transaction ID; 0278055 2, Report ID: FEC-1129649 (A), Paga: 40, Transaction ID: VRD16HMH784
	Victory Fund	9/12/2016		Transfer to Afficate	Party of New Merica	from Affiliate	9/12/2016	\$400,000 00	Transfer to Affliane	9/12/2016	\$400,000.00	ONE	from Affliere	9/12/2016	\$400,000.00	3. Report ID: FEC-1129649 (A), Page: 252, Transaction ID: VQ256AAR25 4. Report ID: FEC-1154578 (A). Page: 3279, Transaction ID: C33048505
П	Hillery				Democratic	Transfer							Transfer			1, Report ID: PEC-1180866 (A), Page: 72793, Transaction ID: D278099 2, Report ID: PEC-2152394 (A), Page: 202, Transaction ID: 12-58-00012-00012
	Victory Fund	***	5350,000.00	Transfer	Party of Oregon	from Affliate	9/12/2016	\$350,000.00	Transfer		4310 con en		Inom Affiliate	*****		3. Report ©: FEC-115Z194 (A), Page: 332, Transaction ID: 22-58-00014-00014
۳		9/12/2016	\$3540,000		Rhoda Island		WIGENIE	3330,000		9/12/2016	\$150,000.00	_		9/12/2016	213000000	A. Report ID: FEC-1164578 (A). Page: 3279, Transaction ID: C32048506 1. Report ID: FEC-1180866 (A). Page: 72271, Transaction ID: 0278104
П	Hillary Victory			Transfer	Democratic State	Transfer from	l		Transfer				Transfer Srom			2. Report ID: FEC-1111729, Page: 669, Transaction ID: SA12.27561 3. Report ID: FEC-1111279, Page: 702, Transaction ID: S822.2756)
163	Fund	9/12/7016	\$350,000 00	to Allitate	Committee	Affine	9/12/2016	\$350,000.00	to Affiliate	9/)2/2016	\$150,000 00	DMC	Affiliate	9/32/2016	\$150,000 00	s. Report ID: FEC-1184575 (A), Page: 3276, Yremaction ID: C13045505 1. Report ID: FEC-1180866 (A), Page: 72267, Transaction ID: D278103
	Hillery Victory			Trensfer	South Daketa Democratic	Transfer from	i	ł	Transfer	[i			Transfer from			2. Report ID: FEC-1 ISI019 [A], Page: 63, Transaction ID: VRQ28/42034 3. Report ID: FEC-1 ISI019 [A], Page: 294, Transaction ID: VQZ30ACACC9
164	fund	9/12/2016	5400,030 00		Party	APRILITY	9/12/7016	\$400,000 00		9/12/2016	\$400,000 00	ONC	Afficate	9/12/2016	\$400,000.00	4 Report © FEC-1164578 (A), Page: 3279, Transaction ID: C33048510
Ш	Hillery		1		Tous	Transfer]	L	1			Transfer			1, Report ID: FEC-1180866 (A), Page: 72293, Transaction ID: D278109 2, Report ID: FEC-1152577 (A), Page: 414, Transaction ID: 12-30-00025-00025
	Victory Fund	9/12/2016	\$700,000.00	Transfer to Affiliate	Democratic Party	from Affiliate	9/12/2016	\$700,000.00	Transfer to Affileza	9/12/2016	\$700,000.00	DINC.	from Afflate	9/12/2016	\$700,000.00	3. Report ID. FEC-1152577 (A), Page: 424, Transaction ID. 22-30-00026-00026 4. Report ID: FEC-1164578 (A), Page: 3280, Transaction ID: C23048512
П	Hillary				Utah Statu	Transfer				1			Transfer			1. Report ID: FEC-1180666 (A), Page-72279, Transaction ID: D278106 2. Report ID: FEC-3112289, Page. 41, Transaction ID: VPFGGKBF630
	Victory Fund	9/12/2016	\$350,000.00	Transfer to Affiliate	Democratic Committee	from Affiliate	9/12/2016	\$350,000.00	Transfer to Afficite	9/17/2016	\$350,000.00	DNC	from Affilete	9/12/2016	\$350,000.00), Report ID: FEC-111228, Page: 246, Tramaction ID: VPDHFA3V970 4. Report ID: FEC-1264578 (A), Page: 3280, Tramaction ID: C)3048514
Ë		-4-4-018			WV State					.,,		<u> </u>			Bussing	4. report ID: FEC-1180856 (A), Page: 7289, Transaction ID: C)2018516 1, Report ID: FEC-1180856 (A), Page: 72289, Transaction ID: D278108
	Hillery				Oemocratic	Transfer				ł			Trensfer			2. Report ID: Not Reported, Page: N/A, Transaction ID; Not Reported
169	Victory Fund	9/12/2016	5350,000.00	Transfer to Affilete	Executive Committee	from Affiliate						DNC	from Affiliate	9/17/2016	\$350,000.00	3. Report ID. Not Reported, Page: N/A, Tramaction ID. Not Reported 4. Report ID: FEC-1164578 (A), Page: 3281, Transaction ID: C33048515
	بحج					-		فكالنساب		7						1. Report ID: FEC-1180866 (A1), Page: 72256, Transaction ID: D285231
	Killery Victory			Tremier	Maine Dem.	Transfer from			Translate				Transfer			2, Report ID: FEC-1111196, Page: 288, Tramaction ID: 12-13-00023-00023 1. Report ID: FEC-1111196, Page: 297, Transaction ID: 22-13-00023-00025
170	Fund	9/26/2016	\$1,000,000.00		Porty	Affiliate	9/26/2016	51,000,000.00	to Affliate	9/76/7016	\$1,000,000,00	DNC	Affliate	9/26/2016	\$1,000,000.00	4, Report ID: FEC-1164576 (A1), Page 3277, Transaction ID: CI3048502
	killery		l	L.	Democratic	Transfer	[L.	l I		l	Transfer			1, Report ID: FEC-1180866 (A). Page: 72762, Trensection ID: 0285232 2, Report ID: FEC-112669 (A). Page: 130, Trensection ID: VRD4EHYYSYS
171	Victory Fund	9/26/2016	\$300,000.00	Trensfer to Affiliare	Party of New Mexico	from Affiliate	9/25/2016	\$350,000.00	Transfer to Affiliate	9/76/7016	\$350,000,00	DNC	from Affiliatu	9/26/2016	5300,000.00	3, Report ID: FEC-1179649 (A), Page: 752, Transaction ID: VQZ56AAR2 4, Report ID: FEC-1164576 (A), Page: 3278, Transaction ID: C2304504
	Hilary				Cernocratic	Transfer							Transfer			1, Report ID: FEC-1180866 (A), Page: 72266, Transaction ID: 0285233 2, Report ID: FEC-1152394 (A), Page: 303, Transaction ID: 12-58-00013-00013
ļ,,,	Victory Fund	9/26/2016	\$300,000 00	Transfer III Afflian	Party of Oregon	trom Affiliate	9/28/2016	\$300,000.00	Transfer to Afflum	9/26/7016	\$300,000 00		from Afficate	9/26/2016	5300,000 00	3. Report ID: FEC-1157794 (A), Page: 332, Transaction ID: 22-58-00015-00015 4. Report ID: FEC-1164578 (A), Page: 3279, Transaction ID: C22043507
"		4,4,			Phode Island Democratic	Transfer	7.4			3,4,0,0	***************************************			W/18/2016	3300000	1. Report ID: FEC-1180866 (A), Page: 72785, Transaction ID: D285228
	Hillery Victory			Trensfer	State	6am			Transfer				Transfer from			2. Report ID: FEC-111129, Page: 700, Transaction ID: \$412,27562 3. Report ID: FEC-111179, Page: 702, Transaction ID: \$822,27564
173	Fund	9/26/2016	5300,000.00	DO ATTURE	Commettee	Affiliate	9/26/2016	5300,000 00	to Afficate	9/76/7016	5300,000 00	DNC	Afflute	9/26/2016	\$300,000 00	a, Report ID: FEC-1164575 (A), Page: 3276, Transaction ID: C13048509 1. Report ID: FEC-1180886 (A), Page: 72271, Transaction ID: 0285234
١,	Hillery Victory		1	Transfer	South Delicte Democratic	Tremster from			Trensfer				Transfer from			2. Report ID: FEC-1161099 (A), Page: 160, Transaction ID: VR028HZAAMV9 3. Report ID: FEC-1161099 (A), Page: 794, Transaction ID: VOZ308CAKD7
174	fund	9/26/2016	\$150,000,00	to Afficate	Party	Affiato	9/26/2016	\$350,000.00	to Affile to	9/26/2016	\$350,000.00	DMC	Affiliate	9/26/2016	\$350,000.00	4. Report ID: FEC-1164578 [A], Page: 3279, Transaction ID: C13048511 1. Report ID: FEC-1180868 [A], Page: 72292, Transaction ID: D285279
	Hillary Victory		1	Transfer	Utah State Democratic	Transfer from			Trensfer				Transfer	!	ľ	2. Report ID: PEC-1112289, Page: 154, Transaction ID: VPFGQFBF2G6
175	Fund	9/26/20:6	5300,000.00	to Afficate	Committee	Afthrop	9/26/2018	\$300,000 00	to Affiliate	9/26/2016	\$300,000 00	DMC	from Affiato	9/26/2016	\$300,000 00	3. Report ©: FEC-1112289, Page: 246, Transaction ©: VPEHFATV168 4. Report ©: FEC-1164578 (A), Page: 3280, Transaction ©: C33048513
	Hillery		1		WV State Democratic	Transfer	1			ł			Transfer			1, Report ID: FEC-1180866 (A), Page: 72253, Transaction ID: D285230 2, Report ID: FEC-1187814 (A), Page: 130, Transaction ID: 12-12-00017-00017
	Victory Fund	9/26/2016	\$300,000,00	Transfer to Affliate	Executive Committee	from Affligte	9/26/2016	5300,000 00	Transfer to Affiate	9/26/20:6	\$300,000.00	Desc	from Affiate	9/26/2016	\$300,000 00	3, Report ID: FEC-1162514 (A), Page: 141, Transaction ID: 22-12-00018-00018 4 Report ID: FEC-1164578 (A), Page: 3251, Transaction ID: C13048518
Г	Hillery					Trensfer					, <u>-</u> -		Transler			1, Report ID: FEC-1180966 (A1), Page 72254, Transaction ID: 0304530
	Victory		1	Transfer	Mass. Ders. Party	from Affiliate	İ		Transles				Store			2. Report ID: FEC-11122RQ, Page. 243, Transaction ID: 12-09-00019-00019 3. Report ID: FEC-11122RQ, Page: 248, Transaction ID: 22-09-00020-00020
177	Fund	9/26/2016	\$300,000,00	W AVILLED		Allerin	9/26/2016	\$350,000.00	to Altain	9/16/2016	\$350,000.00	DNC	Affecto	9/26/2016		4. Report ID. FEC-1164578 (A1), Page: 3277, Tramaccion ID: C1304501
	Hallary]		Dom. St	Transfer				ł			Transfer			1, Report ID. FEC-1180853 (A1), Page: 21976, Transaction ID: 0309904 2. Report ID: FEC-1162185, Page: 124, Transaction ID: V809100Wt29
170	Victory Fund	10/5/7016	\$1.200mm	Transfer to Affiliate	Central Creas. LA	from Affliate	10/6/2014	\$1,200,000 00	Transfer to Afficate	1046/2014	\$1,200,000 m	Devit	from Affilese	10/6/2014		3. Report ID. PEC-1187185, Page: 702, Transaction ID. VQZAAAAQY17 4. Report ID: FEC-1184580 (A1), Page: 1314, Transaction ID; C31081717
Г	whe				Democratic	Transfer				77.7.			Transfer			1, Report ID: FEC-1180853 (A), Page: 21980, Transaction ID: 0309906
	Victory			Transåer to Affice	Party of New	from Affiline		###	Transfer		414		inga			2. Report ID. FEC-1129659 (A), Page: 39, Transaction ID: VRDAENDID2 3. Report ID: FEC-1129659 (A), Page: 64, Transaction ID: VGZS6AARZW
1200	fund	10/6/2016	\$100,000 00	ATTEMPS	Mexico New Jorsey		10/6/2016	\$100,000.00	no Afficate	10/6/2016	\$100,000.00	DNC	Afflate	10/6/2016		4. Report ID: FEC-1164560 (A), Page: 1317, Transaction ID: C13083725 1. Report ID: FEC-1160653 (A), Page: 21978, Transaction ID: D309905
	Hillery Victory			Transfer	Democratic State	Trensfer from			Transfer				Transfer from			2, Report ID: FEC-1119417, Page: 326, Transaction ID: 12-39-00006-00005 3, Report ID: FEC-1119417, Page: 331, Transaction ID: 22-39-00006-00006
101	Fund	70/6/3016	\$900,000 00	to Affiliate	Committee Rhode Island	Affiliator	10/6/20:5	\$900,000.00	to Affiain	10/6/2016	\$900,000 00	DNC	Afflate	10/6/2016	5900,000 00	4. Report ID. FEC-1164580 (A), Page: 1317, Transaction ID: C33083724 1. Report ID: FEC-1180853 (A), Page: 21982, Transaction ID: D309907
	Hillary Victory			Trengfer	Democratic State	Transler from			Transfer			l	Transfer			2, Report ID: FEC-1118188, Page: 545, Tremection ID: \$A12.28542
182	Fund	10/6/20:6	5150,020 00		Committee	Afficate	10/6/2016	\$150,000 00	to Affluty	10/6/2016	\$150,000 00	DMC	Affluto Affluto	12/6/2016	5150,000.00	3. Report ID: FEC-11 LB188, Page: 567, Tramaction ID: \$872.28544 4. Report ID: RFC-1164580 [A], Page: 1313, Transaction ID: C17083728
	Hallary		l	L	South Delete	Transfer]			Transfer			1. Report ID: FEC-1180853 (A), Page: 21983, Transaction ID: 0309908 2. Report ID: FEC-1160453 (A), Page: 43, Transaction ID: VR028ID4036
	Victory Fund	10/6/2016	\$100,000 00	Trensfer Im Affiliate	Democratic Party	from Affiliase	19/6/2016	\$100,000 00	Transfer to Affiliate	10/6/7016	\$100,000 00	DMC	from Affiliate	10/6/2016	\$100,000 en	3. Report ID. FEC-1160453 (A), Page: 90, Transaction ID: VGZSGACAFES 4. Report ID: FEC-1164580 (A), Page: 1318, Transaction ID: CT2083731
П	Hillary				Utah State	Trensfer							Transfer			1. Report ID: FEC-1130931 (A), Page: 1935, Transaction ID: D009909 2. Report ID: FEC-1134272 (A), Page: 27. Transaction ID: VFFGGM:IV/IB1
1,44	Victory Fund	10/6/2016	\$15 0,000.00	Transfer to Affilete	Democratic Committee	from Affiliate	10/6/2016	\$150,000.00	Transfer	,,,,,,,,,,	CIECON		from Affliate	.at-m	4.0	3. Report ©: FEC-1134277 (A), Page: 26, Transaction ©: VPEHFA4D070
۳		rupty 2016	312000000		WV State		114641039	>130,000,00		10/6/2016	\$150,000.00	<u> </u>		10/6/2016	\$150,000.00	A. Report ID: FEC-1164580 (A). Page: 1319, Transaction ID: C33083734 1. Report ID: FEC-1180853 (A). Page: 21972, Transaction ID: D327332
	Hillary Victory			Transfer	Democratic Executive	Transfer from			Transfer				Transfer from	1		2. Report ID: FEC-1162815 (A), Page: 94, Transaction ID: 12-12-00019-00019 3. Report ID: FEC-1162815 (A), Page: 101, Transaction ID: 22-12-00020-00000
185	Fund	10/6/2016	\$150,000 00	to Affiliate	Committee	Affirete	10/6/2016	\$150,000 00	to Afflune	10/6/7016	\$150,000 00	DHC	Affice	10/6/2016	\$150,000.00	4 Report ID: FCC-1184580 (A), Page: 1320, Transaction ID: C33083735
П	HZLETY				tena	Transfer										1. Report ID: FEC-1180853 (A). Page: 21974, Transaction ID: 0309903
	Victory			Transfer	Democratic	from			Transfer			L			1 1	2, Report ID, Not Reported, Page: N/A, Transaction ID: Not Reported 3, Report ID: Mot Reported, Page, N/A, Transaction ID: Not Reported
147	Fund	10/6/2016	\$900,000.00	an Allifate		Affiliate	سيب		to Affice			DAC		10/5/7016	\$900,000 00	4. Report ID: F(C-)164580 (A), Pegs: 1314, Transaction ID: C19023715
	Hillary			1	Tenas	Trensfer										1. Report ID: FEC-1180833 (AL Page: 21970, Transaction ID: 0309911 2. Report ID: FEC-116449 (AL Page: 318, Transaction ID: 12-30-00009-00009
	Victory Fund	19/7/2016	5550,000.00	Transfer to Affiliate	Osmocratik Perty	from Affiane	10/7/2016	\$350,000.00	Transfer to Affiliate	:0/7/2016	\$550,000.00	-		100000	1 1	3, Report ID: FEC-1164449 (A), Page: 327, Transaction ID: 22-30-00010-00010
		17 101.0			عيتنا	حتت		2,40,000		.9778016	3530000	حجت		10/7/2016	373000000	4. Report ID: FEC-1164580 (A), Page: 1319, Transaction ID: C33083733
1	Hillery			L	Indiano Cem.	Transfer							Transfer			1. Report (D: PEC-1180853 (A1), Page: 21973, Transection (D: D309962 2. Report (D: PEC-1164994 (A2), Page: 98, Transaction (D: C22085490
	Victory Fund	10/11/2016	5400,030.00	Transfer to Affiliate	Cong. Victory Cristo.	from Affiliate	10/11/2016	\$400,000.00	Trensfer 50 Affluto	10/11/2016	\$400,000.00	ONC	irom Alfteta	10/11/2016		3. Report C: FEC-1164094 (AZ), Page: 223, Transaction ID: D655064 4. Report C: FEC-1164580 (A1), Page: 1313, Transaction ID: C33083714
П	Hillery					Transfer							Yrangler			Report ©: FEC-1180859 (A.1), Page: 21975, Trensection (D: 03.09963 2. Report ©: FEC-1180858 (A.1), Page: 595, Trensection (D: 13-13-00027-00027
				Tresuler	Maine Dem.	from	1		Transfer	1		1	trans.			3. Report ID: FEC-3153455 (811 Page: 506 Transaction ID: 23.13.00038.00039
192	Victory Fund	:0/11/2016	\$1,700,000.00	to Affirm	Party	ACCIONE	100,000	\$1,200,000 00		10111	\$1,200,000 00		Afflate	10/11/2016		4 Report ID: FEC-1164580 (A1), Page: 1315, Transaction ID: C33083718

_												_				1. Report ID: FEC-1180651 (A1), Page '21978, Transaction ID: D309965
	Hillery Victory			Transfer	Maps. Dem.	Trestation from	ì		Transfer				Transfer from			2. Report ID: FEC-1165631 (A3), Page: 34, Transaction ID: VPERMICHEMAD9 3. Report ID: FEC-1165631 (A3), Page: 404, Transaction ID: VPECCA32916
193	Fund .	10/11/2016	51.025.000.00	up Affilian	St Crate.	Afficato	10/11/2016	\$1,025,000 00	ao Affiliate	10/11/2016	\$1,025,000 00	DAC	Affliate	10/11/20:6		4. Report ID: FEC-116/560 (A1), Page: 1315, Transaction ID: C31003719 1. Report ID: FEC-116/055 (A1), Page: 21986, Transaction ID: 0309969
	Victory	19/11/2016	\$430,000 00	Transfer to Affliate	Miss. Dem.	Transfer Inpm Afflute	10/11/7016		Transfer to Afflute	10/11/2016	5400,000.00	near-	Tre-siter from Affiliate	10/11/2016		2 Report C: FSC-1119879, Page: 199, Transaction ID: 12-09-00021-00021 2. Report ID: FSC-1119879, Page: 196, Transaction ID: 22-09-00022-00022 a. Report ID: FSC-1164580 (A1), Page: 1316, Transaction ID: C33083721
194	HELEN	Partyante				Yransigr	1414,515				2-2-2-2-2-2		Transler	14/11/1010		1, Report ID: PEC-1160853 (A1), Page: 21984, Transaction ID: 0309968 2, Report ID: PEC-1161991 (A1), Page, 465, Transaction ID: 12-30-00017-00017
195	Victory	10/11/2016	\$1,050,000 00		MO Dem. St Crote.	from Affiliate	10/11/2016	\$1,050,000.00	Transfer 10 Alfilato	10/11/2016	\$1,050,000.00	DNC	from Affliate	10/11/2016	51.050.000.00). Report ID: FEC-1161991 (A1), Page: 475, Transaction ID: 22-30-00018-00018 4. Report ID: FEC-1164580 (A1), Page: 1316, Transaction ID: C13003722
П	Hillery					Transfer							Transfer			1, Report ID: FEC-1160853 (A1), Page: 21969, Transaction ID: D307970 2. Report ID: FEC-1169497 (A1), Page: 67, Transaction ID: VR07HHZBRS6
196	Victory Fund	10/11/2016	\$1,050,000.00		MT Dens. Party	from Aftirms	10/11/2016	\$1,050,000,00	Transfer to Affiliate	10/11/70:6	\$1,050,000.00	Desc	Affiliate	10/11/2016	51,050,000.00	3, Report ID: FCC-1169497 (A1), Page: 434, Transaction ID: VQZV9AANKSB 4. Report ID: FCC-1164580 (A1), Page: 1316, Transaction ID: C31003773 1. Report ID: FCC-1160653 (A), Page: 21976, Transaction ID: 0339974
	HERry Victory			Transfer	Democratic Party of	Transler from			Transfer				Transfer from		ľ	1, region to: FCC-1160885 [A], Page: 229, Transaction 10: 12-89-00018-00016 3, Report th: FCC-1160885 [A], Page: 229, Transaction 10: 12-89-00018-00017-00017
	Fund	10/11/2015	\$175,000 00		Oregon	Affiliate	10/11/2016	\$3,73,000 00	to Afficto	10/11/2016	\$375,000 00	DNC	Afficia	10/11/2016		4. Report ID: FEC-1164580 (A), Page: 1318, Fransection ID: C31283727 1, Report ID: FEC-1180853 (A), Page: 21981, Transaction ID: C309976
Ш	Hillery Victory		5630,000,00		Democratic Party of South	Transfer from Affilms		\$600,000 00	Transfer		\$600,000.00		Transfer from Afflatte			2. Report ID: FEC-1165513 (A), Page: 307, Transaction ID: 12-29-00041-00041 3. Report ID: FEC-1165513 (A), Page: 306, Transaction ID: 22-29-00042-00042
198	Fund	10/11/2016	\$630,030 00	to Afficts	Oklehome	Transfer	10/11/2016	\$600,000.00	SO ACTIONS	10/11/2016	\$60,000.00	ONC	Transfer	10/11/2016		4. Report ID: FEC-1164580 (A), Page: 1312, Transaction ID: C21283730 1. Report ID: FEC-1160853 (A), Page: 21975, Transaction ID: 0309973 2. Report ID: FEC-1153477 (A), Page: 22, Transaction ID: VIDASKAZV89
129	Hillary Victory Fund	10/11/3016	\$1,000,000.00	Transfer to Affiliate	Demogratic Party	trom Affiliate	10/11/2016	\$1,000,000.00	Transfer to Affliate	10/11/2016	51,000,000.00	ONC	from Affiliate	10/11/2016		1. Report ID: FEC-1153477 (A), Page: 173, Transection ID: VOZDHACEVB1, 4. Report ID: FEC-1164580 (A), Page: 1317, Transection ID: C33083726
П	Killery				Rhade Island Democratik	Transfer							Transfer			1. Report ID: FEC-1180853 [A], Page: 21978, Transaction ID. 0309975 2. Report ID: FEC-1118188, Page: 568, Transaction ID: SA12.28543
200	Victory Fund	10/11/2016	\$750,000.00	Transfer to Afflate	State Committee	from Affiliates	10/11/2018	\$250,000 00	Transfer to Affliate	10/11/2016	\$250,000 00	DNC	Afflute Afflute	10/11/2016	\$250,000 00	3. Report IC: FEC-1118188, Page: 567, Transaction ID: 5822,28545 4. Report IC: FEC-1164580 (A), Page: 1313, Transaction IC: C31083729 1. Report IC: FEC-1180853 (A), Page: 21986, Transaction IC: C31093729
Н	Miley Victory			Transfer	Democratic State Central	Transfer from			Transfer			1	Transfer from			2. Report ID. FEC-1181446 (A), Page: 26, Transaction ID: VPFNAXAWILL 3. Report ID. FEC-1181446 (A), Page: 400, Transaction ID: VPFNAXAWILL 3. Report ID. FEC-1181446 (A), Page: 400, Transaction ID: VPFNAXAGG
201	Fund	10/11/20:6	\$1,050,000 00	to Afficia	Committee	Affiliate	10/11/2016	\$1,050,000 00	go Affilate	10/11/2016	\$1,050,000 00	DNC	Afflues	10/11/2016		4 Report ID: FDC-1164S80 (A), Page 1219, Transaction ID: C135E3716
П	нал					Trensler	_		Transfer			_	Transfer			1. Report ID: FEC-1180853 (A1), Page: 21985, Transaction ID: 03.27329 2. Report ID: RC-1184525 (A2), Page: 74, Transaction ID: 010277314 1. Report ID: RC-1184525 (A2), Page: 74, Transaction ID: 010277314
203	Victory Fund	10/18/20:6	\$3,190,000.00		Minn, OFL Party Democratic	from Afficite	10/18/2016	\$2,100,000 00		10/18/2016	\$2,100,000 00	Desc.	Affleta	10/18/2016	\$2,100,000 00	3. Report ID: PEC-1154523 (A2), Page: 714, Transaction ID: D611456 4. Report ID: PEC-1164580 (A1), Page: 1315, Transaction ID: C31083720 1. Report ID: PEC-1180833 (AL Page: 21983, Transaction ID: D371788
	Hillary Victory			Transfer	State Committee	Transfer from			Transfer			1	Transfer from			2, Report ID: FEC-1119737, Page: 498, Transaction ID: 12-33-00007-00007 3, Report ID: FEC-1119737, Page: 502, Transaction ID: 22-33-00008-00008
204	Fund	10/18/7016	\$1,300,000 00	to Afflicts	(Delevare)	Affica	10/18/2016	\$1,300,000 00	Lo Afflute	10/18/2016	\$1,300,000.00	DAK	Afflore	10/12/2016	\$1,300,000.00	4, Report ID: FEC-1164580 (A), Page: 1312, Transaction ID: C33383713 1, Report ID: FEC-1180853 (A), Page: 21968, Transaction ID: 0321400
	Hallery Victory Errori	10/18/2016	5600,000,00	Transfer to AFIaze	Tennessee Democratic Party	Transfer from Affiliate	10/18/70:6	\$600,000 00	Yeumsfor to Affilete	10/18/2016	5600,000 00	DNC	Transfer from Affiliate	10/18/2016		2. Report ID: FEC-1153967 (A), Page: 320, Transaction ID: 12-24-00017-00017 3, Report ID: FEC-1153962 (A), Page: 324, Transaction ID: 27-24-00018-00018 4. Report ID: FEC-1164380 (A), Page: 3318, Transaction ID: C33083732
Ë	Fund					-										1. Report ID. PEC-1180853 (A1), Page: 31931, Transaction ID: D331397
l	Hillary Victory	İ		Transfer	XY St. Dem. Central Exec.	Transfer from			Transfer				Yearsfer from			2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported 3. Report ID: FEC-1158633 (A2), Page: 620, Transaction ID: 22-62-00019-00017
207	Fund	10/11/2016	\$775,000 00	to Affiliate	Cmls.	Affilia			ub Affiliato	10/18/2016	\$275,000 00	DMC	Affilace	10/18/2016	\$275,000 00	4, Report ID: FEC-1164580 (A1), Page: 1314, Transaction ID: C23003716 1. Report ID: FEC-1160811 [A1], Page: 27527, Transaction ID: D321914
	Hillary Victory			Transfer	Alanka Democratik	Transfer from			Transfer				Transfer from			2. Report ID: FEC-115331 (SA), Page: 42, Terrasetten ID: VR028V/IMCUS 3. Report ID: FEC-1153311 (A3), Page: 516, Transaction ID: VR028V/IMCUS 3. Report ID: FEC-1153311 (A3), Page: 516, Transaction ID: VR025V/IMCUS
209	Fund	19/20/2016	\$400,000,00		Расту	APSusa assessment	10/20/2016	400,000 00°	yo Alfibete	10/20/2016	5400,000.00	DMC	Affice	10/20/2016	\$400,000 00	4, Report ID: FEC-1164593 (A1), Page: 7014, Transaction ID: (73308284), Report ID: FEC-1180611 (A1), Page: 27479, Transaction ID: (3321680
	Hillary Victory			Transfer	ICY St. Dem. Central Exec. Cente.	Transfer from Affitate		\$170,000.00	Transfer				Transfer Store Afflicts		4	2. Report ID. FEC-1158693 (A1), Page 155, Transaction ID: 12-92-00018-00019 3. Report ID. FEC-1158693 (A1), Page 560, Transaction ID: 22-62-000021
210	Fund Hillary	10/70/7016	\$170,000 00	10 47M810	CMLE.	Transfer	10/20/2016	21 Militaria	ID KINKS	10/20/2018	\$120,000 00		Transfer	10/20/2016		4. Report ID. FIC-1164993 (A1), Page: 7054, Transection ID: C31308870 J. Report ID: FEC-1160811 (A1), Page: 27490, Transection ID: C321861 Z. Report ID: FEC-11609116 (A2), Page: 66, Transection ID: VPF@NMS46468
211	Victory Fund	10/20/2016	5200,000.00	Trensfer to A⊆lete	Mass. Dere. St. Cristo.	frare Affiliate	10/20/20:6	\$200,000 00	Transfer to Affigue	10/70/7016	\$200,000 00	DINC	from Affloto	10/20/2016	\$200,000.00	3. Report ID: FEC-1169116 (A2), Page: 450, Transaction ID: VPECCA44K4 4. Report ID: FEC-1164593 (A1), Page: 7092, Transaction ID: C33308994
	Hillary			Transfer	Michigan Dem. St.	Transfer			transler				Transfer			1. Report ID: FEC-1180811 (A1), Page: 27502, Yversection ID: D371482 2. Report ID: FEC-1160382 (A7), Page: 878, Transaction ID: 12-83-00015-00015
212	Victory Fund	10/20/2010	\$800,000 00		Central Critic.	Affluto	10/20/2016	\$800,000 00		10/20/2016	\$200,000.00	DAC	Afficates	10/20/20:6	\$400,000 00	3. Report ID: FEC-1160382 [A2], Page: 1120, Transaction ID: 27-53-00018-00018 4. Report ID: FEC-1164593 [A1], Page: 7065, Transaction ID: C33305904 3. Report ID: FEC-1180811 [A1], Page: 77490, Transaction ID: D321921
	Hillary Victory			Transfer	Minn. DFL	Transfer (xom			Transfer				Transfer from		!	2. Report ID. FEC-1154524 (A3), Page: 103, Transaction ID: C10598109 3. Report ID: FEC-1154524 (A3), Page: 521, Transaction ID: D636588
253	Tund	10/20/2010	\$130,030 00	to Affirte	Party	Affitate Transfer	10/20/2016	\$100,000 00	to Afflute	10/20/20:6	5100,000 GO	DAC	Affiate	10/20/2016	5:00,000 00	4. Report ID: FEC-116/593 (A1), Page: 7066, Transaction ID: C33308912 1. Report ID: FEC-120853 (A1), Page: 27479, Transaction ID: C327730
١,,,	Hillery Victory Fund	10/20/20:6	\$200,000.00	Transfer to Affiliate	Miss Dem. Party	from Affliate	10/20/2016	\$700,000.00	Transfer to Affiliate	10/30/3014	\$200,000.00	DNC	Grann Affiliate	10/20/2016	5200,000,00	2. Report ©: PEC-1174771, Page: 479, Tramaction ID: 12-09-00023-00023 3. Report ID: PEC-1134271, Page: 449, Transaction ID: 22-03-00033-00033 4. Report ID: PEC-1164593 (A1), Page: 7070, Transaction ID: C3308920
<u> </u>	HEary					Transfer							Transfer			1. Report ID: FEC-1180811 (A1), Page: 27527, Transaction ID: ID321884 2. Report ID: FEC-1169501 (A2), Page: 182, Transaction ID: VROTHIN DEED
215	Victory Fund	10/20/2010	\$200,000 00	Transfer to Affiate	MT Cerr. Party	from Affiliate	10/20/2016	\$200,000 00	Transfer to Afflutu	10/20/2016	\$200,000 00	OMC	from Afflues	10/20/2016	\$200,000 00	3. Report ID: PEC-1169501 (AZ), Page: 557, Transaction ID: VO2VBABJT77 4. Report ID: PEC-1164593 (A1), Page: 7077, Transaction ID: C33308339
	Hillary Victory			Transfer	Democratic Party of New	Transfer from			Transfer				Transfer from			L. Report ID; PEC-1180811 (A), Page: 27515, Transection ID; 0321923 2. Report ID: FEC-1153127 (A), Page: 39, Transection ID; VR01EJD71E4 3. Report ID: FEC-1153127 (A), Page: 486, Transaction ID; V0256AB/AB0
216	Fund	10/20/2016	\$550,000 00		Merico	Affica	10/20/2016	\$550,000 00		10/20/2016	\$550,000 00	DNC	Affiliate	10/20/2016	\$550,000 oo	4. Report ID: FEC-1164593 (A), Page; 7097, Transaction ID: C21108970 L. Report ID: FEC-1180811 (A), Page; 27528, Transaction ID: 0021934
	Hallary Victory			Transfer	Democratic Party of	Tremster from Affiliace			Transfer				Transfer from			2. Report ID: FEC-1154008 (A). Page: 492, Transaction ID: 12-58-00018-00018 3. Report ID: FEC-1154008 (A), Page: 529, Transaction ID: 22-88-00027-00027
1277	Fund Hillary	19/29/2016	\$200,030,00	to Artilate	Composette	Transa	10/20/2016	5700,000.00	IN AVILLE	10/20/2016	\$200,000.00	DMC	Affliate Transfer	10/20/2016	\$700,000 00	4. Report ID: FEC-1164573 (A), Pugo: 7097, Transection ID: C13109000 1. Report ID: FEC-1180811 (A), Pugo: 27551, Transection ID: 0321926 2. Report ID: FEC-1165335 (A), Pugo: 424, Transection ID: 12-29-00017-00017
,,,	Victory Fund	10/20/20:6	\$200,000.00	Transfer to Afficte	Party of South Carolina	irom Afflata	10/20/2016	5700,000.00	Transfer so Affiliate	30/20/2016	\$200,000.00	Desc.	from Affiliate	10/30/3016	\$200,000.00	1. Report ID: PEC-1188575 (A), Page: 412, Transaction ID: 22-29-00006-00016 4. Report ID: FEC-1184513 (A), Page: 7001, Transaction ID: C17309025
	Hillary				Democratic	Trensfer			Ĺ.				Transfer			1, Report ID: FEC-1180611 (A), Page: 17506, Transaction ID; 0321912 2, Report ID: FEC-1167230 (A), Page: 66, Transaction ID: VSGYH0001400
219	Victory Fund	10/20/2016	51,300,000 00	Transfer to Affanta	Party of Virginia	from Afficia	10/20/2016	\$1,200,000,00	Transfer to Afficate	10/20/2018	\$1,300,000 00	DNC	Affaste	10/30/3016	\$1,300,000 00	3. Report ID. FEC-1167330 (A), Page: 981, Transaction ID: VSF299TTX68 4 Report ID: FEC-1164913 (A), Page: 7034, Transaction ID: C33909072 1. Report ID: FEC-1180611 (A), Page: 27586, Transaction ID: D321979
1	Hillary Victory	1	1	Transfer	Democratic Party of	Transfer from			Transfer	1	1	1	Transfer trom			2, Report ID: FEC-1166400 (A), Page: 331, Transaction ID. C10686797 3, Report ID: FEC-1166400 (A), Page: 1141, Transaction ID: DES1752
220	Fund	19/79/70:0	\$1,000,000,00	to Affliate	Wisconston Democratic	Affliance	10/20/2016	\$1,000,000 00	to Afficate	10/20/2016	\$1,000,000 00		Afflate	10/20/2016	\$1,000,000 00	4. Report ID: FEC-1164593 (A). Page: 7023, Trensection ID: C13 509G89 1. Report ID: FEC-1180811 (A). Page: 27540, Trensection ID: 0321915
,,,	Hillary Victory Fund	10/20/2016	\$75,000.00	Transfer to AFMaca	State Committee (Debrages)	Transfer from Affiliate	10/20/2016	\$75,000.00	Trensfer to Affiliate	10/20/2016	\$75,000 00	ONE	Transfer from Afflate	10/20/2016	(TEMM	2. Report ID: FEC-1180888, Page: 314, Transection ID: 12-33-00010-00010 3. Report ID: FEC-1180888, Page: 324, Transection ID: 22-33-00017-00017 4. Report ID: FEC-1160593 (4), Page: 7020, Transaction ID: C33508813
F**1	Killery	wall			Consumeror	Trensfer	-4-44	J. 10000 VO		1			Transfer	- reg alay and the		1, Report ID: FEC-1160611 (A), Page: 27586, Transaction ID: 0371879 2. Report ID: FEC-1161879 (A), Page: 106, Transaction ID: VROF7174770
m	Victory Fund	10/20/2016	\$500,000.00	Transfer to Affiliate	Democratic Party	from Affiliana	10/20/2016	\$500,000.00	Transler to Afficate	10/20/2016	\$500,000 00	DHC	from Affiliate	10/20/2016	\$500,000 00	3. Report ID: FEC-1163879 (A), Page: 106, Tremection ID: VR0F712N/TO 4. Report ID: FEC-1164593 (A), Page: 7050, Tremection ID: C22108880
[Hillery			Transfer	New Jersey Democratic State	Transfer			Transfer]			Transfer			1. Report ID: PEC-1180811 (A), Page: 17502, Transaction ID: 0121923 2. Report ID: PEC-1133732, Page: 529, Transaction ID: 12-39-00007-00007
222	Victory Fund	10/20/2016	\$500,000.00		Committee	AMBato	10/20/2016	\$500,000 00		10/20/2016	\$500,000 00	DINC	Affiliate	10/20/2016	\$5,00,000 00	3. Report ID: FEC-1133732, Page: S46, Transaction ID: 22-39-00008-00008 4. Report ID: FEC-1164593 (A), Page: 7084, Transaction ID: C31309900 1. Report ID. FEC-1180I11 (A), Page: 27540, Transaction ID: C311925
1	Hillary Wetery		١.	Transfer	Oklohoma Democratik	Transfer from			Transfer	.	1		Transfer from			2, Report ID: FEC-1153481 (A), Pago. 10, Transaction ID. V10A5/2009 3. Report ID. FEC-1153481 (A), Pago: 366, Transaction ID: V1028HABV007
324	Fund	10/20/2016	5200,000 00	to Affliate	Rhode Island	Afficación	10/20/2016	\$200,000.00	(Affluse	10/20/2016	\$200,000 00	DMC	Affliate	10/20/2016	\$700,000 00	4. Report ID: FEG-1164593 (A). Page: 7094, Transaction ID: C13308990 1. Report ID: FEG-1160811 (A). Page: 27539, Transaction ID: ID321885
225	Hillery Victory Fund	10/20/2016	5200,000,00	Transfer to Afficte	Democratic State Committee	Trensfer from Affiliate	10/20/2016	5200,000.00	Transfer to Afficate	10/20/20:6	\$200,000.00	Desc	Transfer from Affiliate	10/20/2016	\$300.000 m	2, Report ID: FEC-1147755, Page: 1276, Transaction ID: SA12.36501 3. Report ID: FEC-1147755, Page: 1282, Transaction ID: S822.36510 4. Report ID: FEC-1164563 (A). Page: 7016, Transaction ID: C32908015
ľ"	hillery				South Daketa	Transfer							Transfer		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1. Report 07: FEC-1180811 (A). Page: 27565, Transaction 07: D371927 2. Report 07: FEC-1160803 (A). Page: 72, Transaction 07: VR028/GQ/G4
226	Victory Fund	10/20/2016	5550,000.00	Transfer to Affiliate	Democratic Party	from Affiliate	10/20/2016	\$550,000 00	Transfer to Afflace	10/30/3014	\$550,000 00	ONC	from Affiliate	10/20/2016	\$550,000 OD	1. Report CI: FEC-1160503 (A). Page: 532, Transaction ID: VOZ3DACAGG1 4. Report CI: FEC-1164593 (A), Page: 7102, Transaction ID, C13300035
Ī	Hillary	-		Tomorton	Tennessee Democratic	Transfer from			Trans-				Transfer			1, Report C: PEC-1180811 (A), Paga: 27574, Transection ID: 0321978 2. Report ID: PEC-1180883 (A), Paga: 313, Transaction ID: 12-24-003;9-00019
217	Victory Fund	19/79/20:6	\$200,000 00	to Affilate	Party	Affiliate	10/20/2016	\$200,000 00	to Affluto	10/20/2016	\$700,000 00	ONC	Affilese	10/20/2016	\$200,000 00	3. Report ID: FEC-116083 (A), Page: 322, Frantaction ID: 22-26-00029-0002 4. Report ID: FEC-1164393 (A), Page: 7105, Transaction ID: C33109045 1. Report ID: FEC-1180811 (A), Page: 27490, Transaction ID: C331911
H	villery Victory	 	!	Transfer	Utah State Demotratis	Tremsfer from	\ \ \	l	Transfer	\	1	1	Transfer from	}	ļ	2, Report ID: FEC-1134278, Page: 38, Transaction ID: VPFSC946V3C9 3, Report ID: FEC-1134278, Page: 55, Transaction ID: VPEHFA40027
228	Fund	10/20/2010	\$450,000 00	to Afficie	Committee WV State	Affliate	10/20/2016	\$450,000.00	to AlState	10/20/2010	\$450,000,00	DMC	Afflute	10/20/2016	\$450,000 00	4, Report ID: FEC-1164593 (A), Page: 7114, Tremaction ID: C13109067 1, Report ID: FEC-1160611 (A), Page: 27515, Tremaction ID: D321913
	Hillery Victory E-mai	1000000	\$400,000.00	Transfer	Democratic Executive Committee	Transfer from Affilian	10000000	ternom	Transfer to Afficate	10520520			Tremier from			2. Report ID. FEC-1166652 (A), Page: \$25, Transaction ID: 12-12-00021-00021 3. Report ID: FEC-1166652 (A), Page: \$45, Transaction ID: 22-12-00021-00022
229	Fund	10/20/2010	>-0.000.00	(so estada	-committee	ATIMES .	10/20/2016	\$400,000.00		10/20/2016	\$400,000.00	LOK.	Afflate	10/20/2016	5400,000 00	4. Report ID: FEC-1164593 (A), Page: 7117, Trensaction ID: C33109079

			_													
Γ	Hillary			L .	Aleska	Transfer							Transfer			1. Report ID: FEC-1180811 (A1), Page: 27479, Transaction ID: 0327870 2. Report ID: FEC-1153211(A3), Page: 207, Transaction ID: VR0291W(HW)
nı	Victory Fund	10/74/2016	\$100,000 02	Transfer to Affiliate	Democratic Party	from Affiliate	10/24/2016	\$100,000 00	Transfer to Affliate	10/24/2016	\$100,000.00	DINC	from Afficate	10/24/2016	\$100,000 00	3. Report ID. FEC-1153211 [A3], Page: 556, Transaction ID: VQZ31ABRORA 4. Report ID: FEC-1164593 [A1], Page: 7014, Transaction ID: C33308285
l	Hillary Victory		Ì	Transfer	idaho Szasu	Transfer Bram		ŀ	Transfer				Transfer			1. Report ID: FEC-1180811 [A1], Page: 27572, Transection ID: 0327867 2. Report ID: FCC-1150392 [A2], Page: 556, Transection ID: VPFKSA/ST&KS
232	Fund	19/24/2016	\$430,000 00			Afficate	10/74/70:6	\$400,000 00		10/24/2016	\$400,000 00	DMC	Afficte	10/24/2016	\$400,000 00	3. Report ID: FEC-115092 [A2], Page: 676, Transaction ID: VPEU(A453G) 4. Report ID: FEC-1160593 [A1], Page: 7042, Transaction ID: C33308316 3. Report ID: FEC-1160811 [A3], Page: 77491, Transaction ID: D327871
l	Hillary Victory			Transfer	KY St. Dem. Central Erac.	Transfer from			Transfer				Transfer from			3. Report ID: REC-1158699 (A1), Page: 585, Transaction ID: 12-52-00021-00022 3. Report ID: FEC-1158699 (A1), Page: 580, Transaction ID: 12-52-00022-00022
233	Fund	10/24/2016	\$118,000,00	co Affilate	Creas.	Al ² Sate	10/24/2016	\$118,000.00	to Allfate	19/24/2016	\$118,000.00	DNC	Affiate	10/24/2016	\$118,000.00	4. Report ID: FEC-1164593 (A.1), Page: 7054, Transaction ID: C33 (0837) L. Report ID: FEC-1160811 (A), Page: 37516, Transaction ID: 0327873
	Hillery Victory			Transfer	Texas Democratic	Transfer from			Transfer	}			Transfer from			2. Report 60: PEC-1165014 (A), Paga: 685, Transaction ID: 12-30-00011-00011 3. Report 60: PEC-1165014 (A), Paga: 697, Transaction ID: 22-30-00012-00012
274	Fund	10/24/20:6	\$400,000,00	to Afficiate	Party	Afficate	10/24/2016	\$400,000.00	to Alflato	10/24/2016	\$400,000.00	DRC	Alitano	10/24/2016	\$400,000.00	s. Report ID: FEC-3164593 (A), Page: 7109, Transaction ID: C33309055
	HElery			Transfer	Dem. St. Central Cmre.	Trensler			Transfer	l			Trensfer	l		1. Report ID: FEC-1180811 [A1], Page: 27503, Transaction ID: 9327872 2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
234	Victory Fund	10/24/30;6	\$400,000.00		LA CHIST	from Affiliator		<u> </u>	to Affiliate	10/24/2016	\$400,000.00	DNC	Affliate	10/24/2016	\$400,000.00	1. Report ID: FEC-1165009 (A1), Page: 304, Transaction ID: VOZAAA99327 4. Report ID: FEC-1164593 (A1), Page: 7057, Transaction ID: CX3306881
	Hilbery Victory			Transfer	Democratic Party of	Trensfer Snorn			Transfer				Transfer from			1. Report ID: FEC-1180811 (A1), Page: 27587, Transaction ID: D327289 2. Report ID: Not Reported, Page. N/A, Transaction ID: Not Reported
237	Fund	10/24/2016	\$875,000.00	to Affileto	Advansas	Affilite			to Afflate	ļ		DMC	Affints	10/24/2016	\$875,000.00	3. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported 4. Report ID: FEC-1164593 (A1), Page: 7027, Transaction ID: C31308706
Г	Hillery				Almka	Transfer		· · · · · · · · · · · · · · · · · · ·		l			Transfer			J. Report CD: PEC-1180911 [A1], Page: 2749), Transaction ID: 0329221 2. Report ID: PEC-1153211[A1], Page: 235, Transaction ID: V8029120952
239	Victory Fund	10/26/2016	\$100,000.00	Transfer 10 AFRA10	Comparate Party	from Affiliate	10/26/2016	\$100,000 00	Transfer to Afflute	10/76/2016	\$100,000.00	DNC	from Affiliate	10/26/2016	5100,000 00). Report ID: FEC-1153211 (A3), Page: 556, Transaction ID: VQZ21ABRDTU 4. Report ID: FEC-1164593 (A1), Page: 7014, Transaction ID: C13308266
	olikuy				Colorado	Transfer	ľ						Transfer			1. Report ID: FEC-1180811 (A1), Page: 27516, Transaction ID: 0329223 2. Report ID: FEC-1162775 (A2), Page: 976, Transaction ID: 12-68-00010-00010
240	Victory Fund	10/26/2016	\$500,000 00	Trensfer to Affiliate	Democratic Party	from Affilians	10/24/7016	\$500,000 00	Transfer to Affliano	10/26/2016	\$500,000 00	DMC	from Afficate	10/26/2016	\$500,000 00	3. Report ID: FCC-1162775 (A7), Page: 1006, Transaction ID: 22-68-00012-00012 4. Report ID: FEC-1164593 (A1), Page: 7017, Transaction ID: C22308806
	Hillians				GA Fed. Election	Transfer			L.	l			Transfer	l		1. Report ID: FEC-1180811 (A1), Page: 27542, Tremaction ID: 0329225 3. Report ID: FEC-1133853, Page 464, Trensection ID: C11106679
241	Victory Fund	10/74/2016	5370,000.00	Transfer to Affiliate	Crite.	Affiliate	10/26/2016	\$370,000 00	Transfer to Afflute	10/26/2016	\$370,000 00	DRC	from Aftilate	10/26/2016	\$170,000 00	3. Report ID: FEC-3133653, Page: 597, Tramaction ID: D518449 4. Report ID: FEC-1164583 (A1), Page: 7040, Transaction ID: C33308A28
	Hillary Vectors			Trensfer	idaho State	Travasian			Yranslar			l	Transfer			1. Report ID: FEC-1180811 (A1), Page: 27552, Transaction ID: ID:29226 2. Report ID: FEC-1198992 (A2), Page: 559, Transaction ID: VPFLSAST(AA)
242	Fund	10/26/2016	\$75,000.00		Dem. Party	Affiliate	10/24/2016	\$75,000.00		10/26/2016	\$75,000.00	DESC.	Affiliate	10/26/2016	575,000.00	3. Report ID: FEC-1150392 (A7), Page: 677, Transaction ID: VPEXAAS,1444 4. Report ID: FEC-1164593 (A1), Page: 7043, Transaction ID: C13100337 1. Report ID: FEC-1160811 (A1), Page: 27564, Transaction ID: 0329377
	Hillary Victory			Trensfer	Indiana Dem. Cong. Victory	Transfer from		'	Transfer			1	Transfer from	l		1. Account (D. PEC-1164925 (AT), Page: 27504, Transaction (D. C22118079 3. Report (D. PEC-1164995 (AT), Page: 533, Transaction (D. C22118079 3. Report (D. PEC-1164995 (AT), Page: 652, Transaction (D. C657406
243	fund	10/26/2016	5400,000.00	to Affliate	Crete.	Affiliate	10/24/2016	\$400,000.00	to Afficate	10/26/2016	\$400,000,00	DHC	Affiliate	10/26/2016	\$400,000 00	4. Report ID: FCC-1164573 [A1], Page: 7044, Transaction ID: C33306846 1. Report ID: FCC-1180611 [A1], Page: 27492, Transaction ID: 0329111
	Millery Victory]	Transfer	EY St. Dem. Central Exac	Transfer from			Transfer	1		1	Transfer from	1		2. Report ID: FEC-1158893 [A1], Page: 556, Transaction ID: 12-52-00023-00024 3. Report ID: FEC-1158893 [A1], Page: 580, Transaction ID: 22-52-00024-00025
244	Fund	10/24/2014	\$120,000 00	to Affiliate	Critica.	Afficate	10/76/2016	\$120,000 00	to Affiate	10/26/2018	\$170,000 00	DNC	Afflute	10/26/2016	5120,000 00	a. Report ID: FEC-1184593 (A1), Page 7054, Transaction ID: C33208872 1. Report ID: FEC-1180611 (A1), Page. 27583, Transaction ID: D329118
	Hillery Victory Fund			Transfer	Maine Dem.	Transfer from Affilian	,,,,,,,,,		Transfer			L	Transfer from			2. Report ID: FEC-1153455 (A1), Page: 440, Transaction ID: 12-13-00030-00030 3. Report ID: FEC-1153455 (A1), Page, 450, Transaction ID: 22-13-00036-00036
123	Fund	10/36/3010	\$175,000 00	- AT-1856		Transfer	10/26/2016	5125,000 00	co Affichi	10/76/7016	\$125,000 00	gNC.	Afflate	10/26/2016	\$175,000 00	4. Report ID: FEC-1164593 (A1), Page: 7000, Transaction ID: C13108888 J. Report ID: FEC-1180911 (A1), Page: 27541, Transaction ID: 0039115
,,,,	Victory Fund	10/76/2016	5235,000,00	Transfer to Affiliate	Mass. Dem. St. Cotto.	from Afflicte	10/26/2016	\$775,000.00	Tremster to Affica-	10/26/2016	\$235,000.00	Dest.	Transfer from Affiliate	10/26/70:6	£13E cm. c.	2. Report ID: FEC-1169116 (A2), Page: 151, Transaction ID: VPFBAM69GW5 3. Report ID: FEC-1169116 (A2), Page: 450, Transaction ID: VPECCA45X13 4. Report ID: FEC-1164593 (A1), Page: 7067, Transaction ID: C33308395
Γ	Hillery				Michigan	Transfer					3,13,200,00	<u>.</u>	Transfer	10/20/20:0	12.53,000	5. Report ID: FEC-118038 [A1], Page: 7490, Transaction ID: C3300899 1. Report ID: FEC-118038 [A2], Page: 829, Transaction ID: 12-53-0018-00016 2. Report ID: FEC-118038 [A2], Page: 829, Transaction ID: 12-53-0018-00016
247	Victory Fund	10/26/2016	\$325,000 00	Trensfer to Affiliate	Dam. St. Central Critic.	from Affiliate	10/26/2016	5175,000 00	Transfer to Afficace	10/76/70:6	\$325,000.00	DINC	from Affrate	10/26/2016	5325,000.00	3. Report ID: FEC-1180882 [AZ], Page: 1120, Transaction ID: 22-53-00019-00019 4. Report ID: FEC-1164903 [A1], Page: 7065, Transaction ID: C33308905
	Hallary		1			Transfer							Transfer			1. Report ID: FEC-1180811 (A1), Page: 27576, Transaction ID: 0329228 2. Report ID: FEC-1154524 (A3), Page: 143, Transaction ID: C10558110
249	Victory Fund	10/25/2016	\$100,000.00	Transfer to Affiliate	Minn. OF L Party	Affrace	10/76/2016	\$100,000 00	Trussler to Allhete	10/26/2016	\$100,000 00	DNC	from Affiliate	10/24/2016	\$100,000 00	3. Report ID: FDC-1154524 (A3), Page: 522, Transaction ID: D636589 a Report ID: FEC-1164593 (A1), Page: 7068, Transaction ID: C33308913
	rillary Victory			Transfer	Mrss. Dem.	Transfer from		•	Transfer				Transfer			1 Report ID; FEC-1180811 (A1), Page: 27567, Transaction ID: 0377617 2 Report ID; FEC-1134271, Page: 429, Transaction ID: 12-09-00024-00024
245	Fund_	10/26/2016	\$225,000,00	10 ASTALA	Perty	Afficence	20/26/2016	\$225,000 00		10/26/2016	\$225,000.00	DNC	Affiliaça	10/26/2016	\$225,000.00	3. Report ID: FEC-1134271, Page: 443, Transaction ID: 22-09-00034-00034 4. Report ID: FEC-1164593 (A1), Page: 7071, Transaction ID: C33309921
	Hillary			Transfer	MO Dem. St.	Transfer from			Tonuler			l	Transfer			1 Report ID; FEC-1180811 (A.1), Page; 27539, Yransection ID; D329124 2. Report ID: FEC-1161992 (A.1), Page: 482, Transaction ID: 12-10-00019-00019 3 Report ID: FEC-1161997 (A.1), Page: 512, Transaction ID: 22-30-00028-00028
250	Fund	10/31/3016	\$423,000.00	ونيناكم وه	Creas.	Afficaça	10/26/2016	\$425,000 00	to Afflans	10/24/2016	\$475,000.00	DNC	Affiliate	10/26/2016	\$475,000 00	a Report O: FEC-116493 [A1], Page: 7974, Transaction (0; C13308930 1. Report O: FEC-1160811 [A1], Page: 27588, Transaction (0; C13308930
	Hullary Victory	1		Transfer	MT Dem.	Transfer from			Transfer				Transfer from			2. Report Ch. FCC-1189501 (A2), Page: 257, Transaction IC: WICHANDAMS 3. Report Ch. FEC-1189501 (A2), Page: 557, Transaction IC: VQ2V9A6SFIQ
<u>251</u>	Fund	19/26/2016	\$20,000.00	to Affiliate	Party	ASPlante	10/26/2016	\$20,000 00	to Afflute	10/26/2016	\$20,000.00	DNC	AlGate	10/26/20:6	\$20,000 00	4. Report ID: FEC-1164597 (A1), Page: P077, Transaction ID: C11308940 1. Report ID: FEC-1180811 (A1), Page: 27555, Transaction ID: D373606
1	Hillary Victory			Transfer	MH Dem.	Transfer		1.	Transfer	l			Yzaneler from	l		2. Report ID FEC-1159558 (A2), Page: 109, Transaction ID: VR0894(2116) 3. Report ID: FEC-1159558 (A2), Page: 109, Transaction ID: VR087 ABSTRA
100	Fund Hillan	10/26/2016	\$1,100,000.00	to Antan	Party	A/Duro	10/26/2016	\$1,100,000 00	to A/Surse	10/26/2016	\$1,100,000 00	DINC	Affiliate	10/26/2016	\$1,100,000 00	4. Report ID: FEC-1164593 (A1), Page: 7022, Transaction ID: C33308954 1. Report ID: FEC-1160612 (A), Page: 27461, Transaction ID: 07329230
_* ,	Victory Fund	10/26/20:6	5250,000.00	Transfer to Affiliate	Party of New Mexico	Transfer form AFState	19/26/2016	\$230,000.00	Transler In Afficase	10/26/2016	\$230,000 00		Transfer from Afficte		400	2. Report ID: FEC-1153127 (A). Page: 220, Transaction ID: VRD4Er\BWE1 3. Report ID: FEC-1153127 (A). Page: 486, Transaction ID: VQ256A81A84
٣	Piller	. Ing signality			Comocratic	Transfer	14 14 DAIR			per character	\$54000 00	,	Transfer	10/26/2016	\$230,000.00	A. Report ID: FEC-1164593 (A), Page: 7087, Transaction ID: C73308971 1. Report ID: FEC-1180811 (A), Page: 27503, Transaction ID: D329222 2. Report ID: EFC-1180810 (A) Page: 27503, Transaction ID: D329222
,,,	Victory Fund	10/26/2016	\$235,000.00	Transfer to Affiace	Party of Oregon	trom Affiliate	19/25/2016	\$235,000,00	Transfer to Afficate	10/26/2016	\$235,000.00	Desc	from Afflute	10/26/2016	\$33E,000.00	2. Report ID. FEC-1154008 (A). Page: 493, Transaction ID: 12-58-00019-00019 3. Report ID: FEC-1154008 (A). Page: 529, Transaction ID: 22-58-00015-00005 4. Report ID: FEC-1164993 (A). Page: 7097, Transaction ID: C13300001
Γ	ндагу				Democratic	Transfer							Transfer	,-g cag 2018		1. Report ID: FEC-1180811 (A), Page: 27517, Transaction ID: 0329233 2. Report ID: FEC-1185535 (A), Page: 424, Transaction ID: 12-79-00018-00018
755	Victory Fund	10/26/3016	\$210,000 00	Transfer to Affiliate	Purty of South Carolina	trora Aftitute	10/26/2016	\$210,000 00	Transfer up Afflage	10/26/2016	\$210,000.00	DMC	from Afficie	10/26/20:6	\$210,000.00	S. Report ID: FEC-1165635 (A). Regist 432, Transaction ID: 27-79-00035-00035 4, Report ID: FEC-1164593 (A), Page: 7003, Transaction ID: C33309026
1	Hillary				Democratic	Transfer							Transfer			1. Report ID: PEC-1180611 (A), Page: 27552, Transaction ID: 0329236 2. Report ID: PEC-1166400 (A), Page: 669, Transaction ID: C10466758
256	Victory Fund	13/26/2016	\$200,000 00	Transfer to Afflate	Party of Wisconsion	from Affiliate	10/26/2016	5200,000 00	Yransler to Affiate	10/36/3016	5200,000.00	DNC	trom Affiate	10/26/2016		3. Report ID: PEC-1166400 (A), Page: 1142, Transaction ID: DES1755 4. Report ID: PEC-1164563 (A), Page: 7023, Transaction ID: C11309090
П	Hillary Victory			Transfer	Democratic State Committee	Trensfer			Tract				Transfer			1. Report ID; PEC-1180811 (A). Page: 27529, Transaction ID; D329224 2. Report ID; PEC-1130888, Page: 314, Transaction ID: 13-33-00011-00011
257	Fund :	10/75/7016	\$275,000 00		(Debuse)	from Afflata	10/26/2016	\$175,000.00	Transfer to Affiliate	10/26/2016	5275,000,00	DMC	from Afflute	10/26/2016	\$275,000.00	3. Report ID: FEC-1130888, Page: 926, Transaction ID: 22-33-00016-00016 4. Report ID: FEC-1130889 (A). Page: 7000, Transaction ID: C13108814 1. Report ID: FEC-1180813 (A). Page: 2740, Transaction ID: C120110
Ы	Hillary Victory			Transfer	Comperate	Transfer from			Transfer				Transfer from			1. Report th: FEC-1163031 (A), Page: 27480, Transaction (D: 0329110 2. Report th: FEC-1163879 (A), Page: 107, Transaction (D: VRDFYZNIVE 3. Report th: FEC-1163879 (A), Page: 107, Transaction (D: VRDFYZNIVE)
755	fund	10/76/20:6	\$230,000 00		Party New Jersey	Affiliate	:0/75/2016	\$230,000 00	to Afficto	10/76/70:6	\$230,000 co	DMC	Affiliate	10/24/2016	\$2,10,000,00	3. Report B7: PEC-1160579 (A), Page: 107, Transaction 107 VIDDY 1281V9 4. Report B7: PEC-1160533 (A), Page: 1253, Transaction 107 C33108661 1. Report B7 PEC-1160811 (A), Page: 12588, Transaction 107: 0339229
	Hillary Victory				Democratic State	Transfer from			Transfer				Transfer from			2. Report ID: FEC-1133732, Page: 531, Transaction ID: 12-39-00009-00009 3. Report ID: FEC-1133732, Page: 545, Transaction ID: 22-39-00011-00011
259	Fund	10/75/2016	5240,000 00	to Afficate	Committee	Afflate	10/26/2016	\$240,000 00	to Afflute	10/26/2018	\$240,000.00	ONC	Afflote	10/26/2016	5240,000 00	4, Report ID: PEC-1164593 (A), Page: 7084, Transaction ID: C73309961 1, Report ID: PEC-1180811 (A), Page: 27493, Transaction ID: D379231
_	HCtory Victory		4	Transfer	OHahome Democratic	Transfer from		4000	Transfer	l l			Transfer from), Report ID: FEC-1153482 (A), Pega: 107, Transaction ID: VRIASEZVIS17 3, Report ID: FEC-1153482 (A), Pega: 368, Transaction ID: VQZBKASVOF3
П	Fund Hillery	10/26/2015	\$235,000.00	as Attributes	Party Rhode Island Company to	Alftena	10/26/2016	\$235,000.00	to Affilia	10/26/2016	\$225,000.00	DMC	Afflate	10/26/2016	\$235,000.00	4. Report ID. FEC-1164593 (A). Page: 7094, Transaction ID: C31308991 L. Report ID: FEC-1160811 (A). Page: 27481, Transaction ID: D32913D
П	Victory Fund	10/25/2016	\$229,000 00	Trensfer to Affliane	Democratic State Committee	Transfer febra Affliate	IBNET-	()366mm	Transfer	107147	.,		Transfer from			2. Neport ID: FEC-1147255, Page: 1276, Transaction ID: SA12 10502 3. Report ID: FEC-1147355, Page: 1292, Transaction ID: 5832.30511
۳	Millere	1-4-1-4-101E			South Deligue	Transina Transina	10/25/2016	5270,000 00	- AUTHOR	10/76/20:6	\$220,000.00	, PK	Affiliate	10/26/2016	\$220,000 00	4. Report ID: FCC-1164593 (A), Page: 7037, Transaction ID: CJ3309016 1. Report ID: FCC-1160811 (A), Page: 27929, Transaction ID: (J329234
262	Victory Fund	10/26/2016	\$230,000 00	Transfer to Afflate	Democratic Party	from Affiliace	10/26/2016	\$210,000 00	Transfer to Affliate	10/26/2016	5230,000 00	Desc	Transfer from Affiliate	10/34/50		7 Report ID: FEC-1105603 (A), Page: 258, Transaction ID: VR025/FV621 3. Report ID: FEC-1105603 (A), Page: 532, Transaction ID: VR025/AAA419 Amount ID: FEC-1166103 (A), Page: 532, Transaction ID: VR025/AAA419
Г	HELEY				Tennessee	Transfer	·7 - 4 sets			_ requests	20 my 200 00		Transfer	10/24/2016	3250,000 00	4. Report ID: FEC-1164593 (A). Page: 7102, Transaction ID: C33309036 1. Report ID: FEC-1160011 (A). Page: 27532, Transaction ID: 0379235 2. Report ID: FEC-116441 A). Report ID: Transaction ID: 0379235 1. Report ID: FEC-116441 A). Report ID: Transaction ID: 0379235
263	Victory Fund	10/26/2016	\$210,000,00	Transfer to Affliate	Democratic Party	from Affiliates	10/26/2016	\$210,000.00	Transfer to Afflute	10/26/2016	\$210,000 00	DNC	Transfer from Afflyce	10/26/2016	\$310000 an	2, Report ID: FEC-1160883 (A), Page: 313, Transaction ID: 12-24-00020-00020 3, Report ID: FEC-1160893 (A), Page: 322, Transaction ID: 22-24-00030-00030 4 Report ID: FEC-1164593 (A), Page: 7106, Transaction ID: C33109046
	Hillery				Utah State	Transfer	4						Yranaler	- en en en en	37,000,00	4 Report ID: FEC-116593 (A), Page: 7106, Transaction ID: (3)309046 1. Report ID: FEC-116011 (A), Page: 27504, Transaction ID: 0329132 2. Report ID: FEC-1134278, Page: 34, Transaction ID: VPFSQMBV307
	Victory Fund	10/71/2016	\$270,000.00	Transfer to Affliate	Democratic Committee	from Affiliate	10/26/2016	\$220,000.00	Trunsfer to Affiliate	10/16/2016	\$770,000.00	Desc	from Afflate	10/26/2016	\$220,000.00	3. Report ID: FEC-1134278, Page: 55, Transaction ID: VPEHFA4D105 4. Report ID: FEC-1164393 (AL Page: 7114, Transaction ID: C13308063
	Hillary				WV State Democratic	Transfer							Transfer			1, Report ID: FEC-1180811 (A), Page: 27493, Transaction ID: 0329131 2, Report ID: FEC-1166652 (A), Page: 526, Transaction ID: 12-12-00023-00023
	Victory Fund	10/26/2016	\$250,000 00	Transfer to Affiliate	Erecutive Committee	from Affiliața	10/26/2016	\$260,000 00	Transfer to Afficate	10/26/2016	\$260,000 00	DMC	from Affhate	10/26/2016	\$260,000 00	3. Report ID: FEC-1166652 (A), Page: 545, Transaction ID: 22-12-00004-00024 4. Report ID: FEC-1164593 (A), Page: 7117, Transaction ID: C33309080
H	Hillery			\vdash	Democratic				\vdash				-			1, Report IO: FEC-1180611 (A1), Page: 27505, Trimaction IO: 0329222
	Hillery Victory Fund	10/26/2016	\$175,000.00	Transfer	Party of Arkemas	Transfer from Affiliate			Transfer to Affiliane				Transfer from			2, Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported 3, Report ID: Not Reported, Page, N/A, Transaction (D: Not Reported
	~	-4-444	21.3344.00									<u> </u>	Afflate	10/26/2015	\$175,000.00	4, Report ID: FEC-1164593 (A1), Page: 7028, Transaction ID: C31306797

1	Hittery			Transfer	Alanka Democratik	Transfer from			Transfer				Transfer			1. Report ID: FEC-1180611 (A1), Page: 27500, Transaction ID: 0332542 2. Report ID: FEC-1153211(A3), Page: 301, Transaction ID: VR02512947 3. Report ID: FEC-1153211 (A3), Page: 557, Transaction ID: VG231ABNDW7
269	Fund	10/77/2016	520,000.00		Party	Afficia	10/27/7016	\$20,000 oo	so Affiliate	:0/27/2016	\$20,000,00	DMC	Afflute	10/27/2016	\$20,000 @	4, Report ID: FCC-1184599 (A1), Page: 7015, Transaction ID: C32308287 I. Report ID: FEC-1180811 (A1), Page: 27525, Transaction ID: D332544
	Hillary Victory			Trausier	Colorado Democratic	Transfer from			Transfer				Transfer from			2. Report ID: FCC-1187775 (A2), Page: 977, Transaction ID: 12-68-00011-00011 2. Report ID: FCC-1182775 (A2), Page: 1006, Transaction ID: 22-68-00013-00013
79	Fund	10/77/2016	5900,000.00	o ASTate	Party	Afficia	10/27/2016	\$900,000 00	D ANGLE	10/27/7016	5900,000,00	DNC	Affiliate	10/27/2018	\$900,000,00	4. Report ID: F[C-1164593 [A1], Page: 7018, Transaction ID. C33308807 3. Report ID: FEC-1180811 [A1], Page: 27572, Transaction ID: D337548
21	Victory	10/27/1016	\$20,000.00	Transfer	Idaho State	Tramsfer from Adfinite	10/27/2016	\$20,000.00	Transfer	10/77/70:5	\$20,000.00		Transfer from Affiliate	10/77/7016	******	2. Regart ID: FEC-1156397 (A2), Paps: 579, Transaction ID: YPFKSAKSTäll; 3. Report ID: FEC-1156392 (A2), Paps: 677, Transaction ID: YPEKKAKS31; 4. Report ID: FEC-1164593 (A1), Paps: 7043, Transaction ID: C33108638
П	HELATY	IN COLUMN	324	<u> </u>	CY St. Dem.	Transfer	ing 1971010				334440		Transfer	14/1/2019	Sausses	7. Report ID: FCC-1190812 [A1], Page: 7047, Transaction ID: 0332550 2. Report ID: FCC-115663 [A1], Page: 556, Transaction ID: 12-32-00073-00026
1 1	Victory Fund	10/27/2016	\$20,000.00	Transfer to Afflicte	Cantral Erec. Crase.	from Affiliate	10/27/2015	_\$20,000.00	Transfer to Afflata	10/27/2016	\$20,000.00	ONC	from Affiliate	10/27/7015	Sagraga	1. Report ID: FEC-1154693 [A1], Page: 561, Transaction ID: 27-52-00024-00027 4. Report ID: FEC-1154593 [A1], Page: 7055, Transaction ID: 033108873
П	Hillery					Transfer							Transfer		} }	1. Report ID: FEC-1180611 (A1), Page: 27488, Transaction ID: ISS2551 2. Report ID: FEC-1169116 (A2), Page: 248, Transaction ID: VPFBMM6690H6
m	Victory Fund	10/27/2016	520,000 00	Transfer to Affiliate	Masa, Dem. St Cross.	from Affilians	10/27/2016	\$20,000.00	Trensfer to Afflute	10/27/2016	\$20,000.00	DMC	from Affluxo	10/27/2016	520,000 (0)	3. Peport ID: PEC 1169116 (A2), Page: 450, Transaction ID: VPECCA45X21 4. Report ID: FEC:1164593 (A1), Page: 7062, Transaction ID: C23308896
11	Hallery					Transfer		,	Transfer				Transfer		}	1. Peport ID: FEC-1180611 (A1), Page: 27579, Trimaction ID: 0373616 2. Report ID: FEC-1134271, Page: 429, Trimaction ID: 12-03-05075-05025
274	Versey Ford	rotsstage	\$20,000.00	Transfer to Affleta	Miss. Dors. Party	Afflute	10/37/2014	\$20,000 00		10/27/2016	\$39,000,00	OMC	Affice	10(37)2016	570,000,00	2- Report ID: FEC-1114271, Page: 643, Transection ID: 22-03-00035-00035 4- Report ID: FEC-1164593 (A1), Page: 7071, Transection ID: C33300922 1- Report ID: FEC-1500811 (A1), Page: 27513, Transection ID: C3332553
ĺί	ABOY Veter	·	,	Transfer	MO Der L St.	Trensfer from			Transfer		'	l	Transfer from		1 1	2. Report ID: FEC-1161992 (A1), Page: 443, Transaction ID: 12-30-00020-00020 3. Report ID: FEC-1161992 (A1), Page: 512, Transaction ID: 22-30-00029-00029
	eund	10/77/1016	\$20,000.00		Emile.	ATRUS	10/77/2016	\$20,000.00		10/77/2016	\$70,000,00	DNC	Affiliano	10/27/2016	\$20,000.00	4 Report ID: FCC-1164593 (A.1), Page: 2074, Transaction ID: C13309931 1. Report ID: FEC-1160811 (A.1), Page: 27275, Transaction ID: D337554
11	Hillery Victory]	Transfer	MT Dern.	Transfer from]		Transfer		Ì	ì	Transfer from]]	2. Report ID: HCC-116501 [A2], Page: 282, Transaction ID: VRDTH/VYSHID 3. Report ID: FEC-116501 [A2], Page: 557, Transaction ID: VQZVSABATGS
276	Pured	70/53/3036	\$200,000.00	to Affiate	Party	Affine	10/77/2016	5200,000,00	DO AFRAGO	10/27/20:6	\$200,000,00	DINC	Afflatte	10/27/2014	\$200,000.00	4. Report ID: PEC-1164563 (A1), Page: 7077, Transaction ID: C13206943 L. Report ID: PEC-1160811 (A), Page: 27560, Transaction ID: Q132556
	Hillary Victory Fund		\$20,000.00	Transfer	Perty of New	Transfer Store Afflute	10/27/2016	\$20,000 00	Transfer op Affilians	*******	\$20,000.00		Transfer from Affiate		اا	2. Report ID: FEC-1153137 (A), Page: 316, Transection ID: VIIQAE INVERS 3. Report ID: FEC-1153137 (A), Page: 486, Transection ID: VIQESABIAES
۳	Hillery	13/27/2016	32,000	LE ARING	Democratic	Transfer	107770.0			10/27/2016	32446541	UMC.	Transfer	10/27/2016	\$20,000.00	4. Neport ID. FEC-1164583 (A), Page: 7088, Transaction ID: C33308972 1. Report ID: FEC-1164811 (A), Page: 27572, Transaction ID: D33258 2. Report ID: FEC-1154008 (A), Page: 483, Transaction ID: 12-58-00020-00020
	Victory Fund	10/27/2016	\$20,000.00	Transfer to Afficia	Party of Gregon	from Afficie	10/27/2016	_520,000 ao	Transfer to Afflute	10/77/2016	\$20,000.00	Desc.	from Afflute	10/27/20:6	Sanoman	3. Report ID: FEC-1154008 (A), Rags: SS), Transaction ID: 22-58-00034-00034 A, Report ID: FEC-1164593 (A), Page: 7098, Transaction ID: C33300002
П	ridany	\			Oemocr4tic	Transfer							Transfer			1. Report 40: FEC-114/0811 (A), Page: 27477, Transaction (I); ()372560 2. Report 40: FEC-1145535 (A), Page: 434, Transaction (I): 13:29-00019-00019
	Victory Fund	10/37/1016	530,000,00	Transfer to Affiless	Party of South Certilina	ASTRATA	70/33/3076	\$20,000.00	Transfer vo Affilato	10/27/2015	\$36,000,00	DME	from Affiate	10/27/7018	\$20,000.00	3. Report ID. PEC-1165535 (A), Page: 432, Transaction ID: 22-29-00034-00034 4. Report ID: PEC-1164593 (A), Page: 700.), Transaction ID. C32309027
[]	Affect	{	1	Transfer	Demogratic State Committee	Transfer from	(Transfer		[Transfer		1 1	1 Report ID: FEC-1190811 (A), Page: 27537, Transaction ID: (3)32545 2. Report ID: FEC-1130888, Page: 315, Transaction ID: 12-13-00012-00012
286	Fund	10/27/2016	\$75,000 00		(Debuste)	Afficato	10/77/2016	\$25,000 00		10/11/10:6	\$29,000,00	DMC	Afflate	10/27/2014	\$25,000.00	3. Report ID: FEC-11308UI, Page: 326, Transaction ID: 22-33-00015-00015 4. Report ID: FEC-1180812 (A), Page: 7020, Transaction ID: C13308815 1. Report ID: FEC-1180812 (A), Page: 27584, Transaction ID: D732549
11	Hallery Victory	ļ	Ī	Trensier	Consus Democratic	Transfer from			Transfer		1	1	Trensfer from			2. Report ID: FEC-1163879 (A), Page: 107, Transaction ID: VRGFT/ENIV6 2. Report ID: FEC-1163879 (A), Page: 107, Transaction ID: VRGFT/ENIV6
1201	Fund	10/27/2016	\$25,000.00	DO AFFLIA	Party New Jersey	Affilian	19/27/2016	\$25,000 00		10/27/7016	\$25,000 00	DNC	Afflute	10/77/2016		4, Report ID: FEC-110/393 (A), Page: 703 L, Transaction ID: C31308867 L. Report ID: FEC-1100011 (A), Page: 27538, Transaction ID: 0337555
П	Hillery Victory	l		Trensfer	Democratic State	Transfer from			Transfer			L	Transfer from		1 1	2. Report ID: FEC-1133732, Page: S31, Transaction ID: 12-39-00012-00012 3. Report ID: FEC-1133772, Page: \$46, Transaction ID: 22-39-00013-00012
П	fund	10/27/2016	520,000.00	to Affects	Committee	AERLEO	19/27/2016	\$20,000.00	m Affica	10/27/2016	\$20,000.00	Desc.	Affeate	10/27/2016	\$20,000.00	A Report ID: FEC-)104553 (A), Page: 7084, Transaction ID: C33308962 1. Report ID: FEC-1180613 (A), Page: 27561, Transaction ID: D332557
1 1	Hillery Victory Fund	10/27/2016	\$20,000.00	Transfer	Olishoma Ormorretk Party	Transfer from Aftitute	10/27/2016	\$20,000 00	Transfer	19/27/2016			Transfer from Afficate			2. Report ID. FEC-1153497 (A), Page: 213, Transaction ID: VRQASIZNUS 3. Report ID: FEC-1153482 (A), Page: 146, Transaction ID: VQZEMABYDG 1
٣	Hillery	MITTER	234		Rhade Island Democratic	Transfer	147177010	224440	30 ~ 100 u	<u>in critors</u>	\$20,000.00	_	Transfer	10/27/2016	370,000	A. Report ID: FEC-1194593 (A), Page: 7034, Transaction ID: C13308992 1. Report ID: FEC-1190811 (A), Page: 27584, Transaction ID: 0332599 2. Report ID: FEC-1147255, Page: 1277, Transaction ID: \$412,90503
294	Victory Fund	19/27/2015	520,000.00	Transfer to Afficiate	State Committee	hom Allian	10/27/3016	\$20,000 00	Transfer to Affiliate	10/21/2016	\$20,000 00	Desc	from APRate	10/27/20:6	\$20,000.90	3, Report ID: FEC-1147755, Page: 1282, Transaction ID: 5822_10512 4. Report ID: FEC-1164593 (4): Page: 2007 Transaction ID: C17307013
П	Killery		-		South Delata	Transfer							Transfer			1. Report ID: FEC-1180911 (A), Page: 27488, Transaction ID: 0332561 2. Report ID: FEC-1180501 (A), Page: 353, Transaction ID: V9078/TY717
285	Victory Fund	10/27/2016	525,000 00	Translar to Affiliate	Democratic Party	from Affiliate	10/27/2016	525,000 00	Yransin to Affiliate	10/27/2016	525,000 00	ONC	from Affiate	10/77/2016	575.000.00	3. Report ID. PEC-1160503 (A), Page: 532, Transaction ID: VQ2304CAA(7 4. Report ID: FEC-1164593 (A), Page: 7103, Transaction ID: C32309037
	rillary Weters	l	l	Transies	Tennesseu Durancustic	Trampler trom	[.	l	Younder		i		Transfer			I. Report ID. FEC-1180811 (A), Page: 27501, Transaction ID: 0332562 2. Report ID: FEC-1180843 (A), Page: 313, Transaction ID: 12-24-00021-00021
286	Fund	10/71/7915	\$20,000.00		Perty	ATRace	10/27/2016	\$20,000.00	to Affilete	19 <i>777 [</i> 2016	\$29,000.00	DNC	Affiliate	10/77/2016	520,000.00	3. Repart CD: PEC-1160883 (A), Page: 122, Transaction ID: 22-26-00931-00031 4. Report ID: PEC-116693 (A), Page: 7106, Transaction ID: C7308007 1. Report ID: PEC-1160811 (A), Page: 27534, Transaction ID: 0332563
	Hilbery Victory			Transfer	Tesas Democratic	Trensfes from			Transfer	ļ		İ	Transfer from	•	1 1	2. Report ID. FEC-1165014 (A), Page: 665, Transaction ID: 12-30-00013-00013 3. Report ID. FEC-1165014 (A), Page: 687, Transaction ID: 22-30-00014-00014
287	Fund	10/27/2016	\$170,000.00	to Afficto	Party	Afficia	10/27/2016	\$1.70,000 co	to Afficação	19/27/20:8	\$170,000 00	ОМС	Affiste	10/27/2016	5170,000 00	4 Report ID: PEC-116993 (A), Page 7109, Transaction ID: C11109034 1. Report ID: PEC-1180811 (A) Page: 27525, Transaction ID: 0132564
_	Killery Victory			Transfer	Utah State Democratic	Transfer Bom			Transfer		I		Transfer			2. Report ID: FEC-1134278, Page: 16. Transaction ID: YPF-GCM-6V3E5
F	Fund Hillary	10/77/2016						l		l		L	from		11	3. Report ID: FEC-1134279, Page: 55, Transaction ID: VPEHFACT113
	Victory Fund			to Afflicto	Committee WV State	Afflute	10/77/7016	\$20,000 00		10/27/3016	\$20,000.00	DMC	Afflute	10/27/2016		4. Report ID: FEC-1166593 (A), Page: 7114, Transaction ID: C13105064 1. Report ID: FEC-1160611 (A), Page: 27538, Transaction ID: 0137565
П		10/27/5016		Transfer		Transfer from			to Afficate Transfer				Afflute Trensfer from			4. Ryport 10: FEC-118693 (A), Page: 21314, Transparage (D: CL) 109064 1. Report 10: FEC-118693 (A), Page: 27318, Transparage (D: CL) 2565 2. Report 10: FEC-1186632 (A), Page: 527, Transparage (D: 27-17-00025-00075 3. Report 10: FEC-1186632 (A), Page: 543, Transparage (D: 27-17-00026-00076)
250	Millery	10/27/2016	\$210,000 00	Transfer	WV State Democratic Executive	Transfer	10/27/2016	\$20,000 00 \$20,000 00	to Afficate Transfer	10/27/2016 10/27/2016	\$20,000 00		Afficate Trensfer	10/27/2016	520,000,00	4. Report DF, FECT 196992 (A), Pages 711.6, Transpaction (Dr. CES) MODISE 1. Report DF, CES (196982) (A), Pages 712.6, Transpaction (Dr. DE) 276695 2. Report DF, CES (196685) (A), Pages 527, Transpaction (Dr. 1911-) GOODS-GOODS 3. Report DF, CES (196685) (A), Pages 787, Transpaction (Dr. 2911-) GOODS-GOODS 4. Report DF, CES (196892) (A), Pages 781, Transpaction (Dr. CES) (196983) 4. Report DF, CES (196881) (A), Pages 7814, Transpaction (Dr. CES) (196883) 1. Report DF, CES (196881) (A), Pages 7874, Transpaction (Dr. CES) (196883)
H	Millery Victory Fund	10/27/2016 10/27/2016		Transfer to AEXata Transfer	WV State Democratic Executive Committee	Transfer from Alfitate			to Afficate Transfer			DNC.	Afficate Trensfer from Afficate	10/27/2016	\$20,000,00	4. Append TR-EC-1109599 (A. Pager 7.114), Transaction (Dr. CLU 200904 1. Report OF, FC-1001001 (A. Pager 7.114), Transaction (Dr. CLU 200904 2. Report OF, FC-1106600 (A. Pager 5.17), Transaction (Dr. 2-11), Transaction (
	Hillary Victory Fund		\$20,000 00	Transfer to AEXata Transfer	WV State Democratic Executive Convenities WY Democratic State Central Convenities	Transfer from Affiliate Transfer from Affiliate	19/27/2016	\$20,000 00	to Afficate Transfer to Afficate Transfer	19/27/2016	\$20,000 00	DNC.	Afflute Tremier trom Afflute Transfer from Afflute		\$20,000.00 \$430,000.00	4. Inspect for REC 118999 (A), Regir 7314, Transaction (b): C11 (2000) 1. Inspect for REC 10899 (A), Regir 7314, Transaction (b): C11 (2000) 2. Inspect for REC 118650 (A), Regir 537, Transaction (b): 21-17 (2000) 3. Inspect for REC 118650 (A), Regir 537, Transaction (b): 21-17 (2000) 4. Inspect for REC 118650 (A), Regir 548, Transaction (b): 21-17 (2000) 5. Inspect for REC 118650 (A), Regir 548, Transaction (b): 100000 5. Inspect for REC 118650 (A), Regir 548, Transaction (b): VRIGINATION 5. Inspect for REC 118650 (A), Regir 548, Transaction (b): VRIGINATION 6. Regirt for REC 118650 (A), Regir 5711, Transaction (b): C130000000 1. Inspect for REC 118650 (A), Regir 5711, Transaction (b): C130000000 1. Inspect for REC 118650 (A), Regir 5711, Transaction (b): C13000000000000000000000000000000000000
	inflary Vactory	10/77/7916	\$20,000 00 \$430,000.00	Transfer to ASSata Transfer to Affiliate	WV State Democratic Executive Committee WY Democratic State Central Committee Democratic Party of	Transfer from Affiliase Trunsfer from Affiliase	19/27/2016	\$20,000 00	to Afficate Transfer to Afficate Transfer	19/27/2016	\$20,000 00	DNC.	Afflute Transfer from Afflute Transfer from Afflute Transfer	10/27/2016	\$20,000.00 \$430,000.00	4. Spream CH. PEC. 118999 (A), Reggl 7314, Transaction (b) Ctal (2008) 4. Spream CH. PEC. 118999 (A), Reggl 7314, Transaction (b) Ctal (2008) 7. Spream CH. PEC. 118651 (A), Reggl 7315, Transaction (b) 2.11, 200005-00075 7. Spream CH. PEC. 118652 (A), Reggl 537, Transaction (b) 2.11, 200005-00075 8. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2.11, 200005-00075 8. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2.11, 200005-00075 8. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2.11, 200005-00075 8. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2000007 8. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2000007 1. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2018244 7. Spream CH. PEC. 118652 (A), Reggl 7314, Transaction (b) 2018244 7. Spream CH. PEC. 118652 (C), Reggl 7314, Transaction (b) 2018244 7. Spream CH. PEC. 118652 (C), Reggl 7314, Transaction (b) 2018244 7. Spream CH. PEC. 118652 (C), Reggl 7314, Transaction (b) 2018244 7. Spream CH. PEC. 118652 (C), Reggl 7314, Transaction (b) 2018244 7. Spream CH. PEC. 118652 (C), Reggl 7314, Transaction (C), Reggl 7314, Regg
242	Millary		\$20,000 00 \$430,000.00	Transfer to ASSata Transfer to Affiliate	WV State Democratic Executive Committee WY Democratic State Central Committee Democratic Party of	Transfer from Affiliate Yrunisfer from Affiliate	19/27/2016	\$20,000 00	to Afficate Transfer to Afficate Transfer	19/27/2016	\$20,000 00	DNC.	Afflute Tremier trom Afflute Transfer from Afflute	10/27/2016	\$20,000.00 \$430,000.00 \$15,000.00	4. Spream CH. PEC. 118959 (A), Regir 7114, Transaction (b) Ctal (2008) 4. Spream CH. PEC. 118959 (A), Regir 7114, Transaction (b) Ctal (2008) 5. Septim CH. Ctal (1885) (A), Regir 2517, Transaction (b) 211, 1700055-00075 5. Septim CH. Ct. 118659 (A), Regir 5517, Transaction (b) 211, 1700055-00075 6. Septim CH. Ctal (1895) (A), Regir 5114, Transaction (b) 211, 1700055-00075 6. Septim CH. Ctal (1895) (A), Regir 7114, Transaction (b) Ctal (1995) 6. Septim CH. Ctal (1895) (A), Regir 514, Transaction (b) Ctal (1995) 6. Septim CH. Ctal (1895) (A), Regir 547, Transaction (b) Ctal (1995) 6. Septim CH. Ctal (1895) (A), Regir 514, Transaction (b) Ctal (1995) 6. Septim CH. Ctal (1897) (A), Regir 514, Transaction (b) Ctal (1995) 6. Septim CH. Ctal (1897) (A), Transaction (b) Ctal (1995) 6. Septim CH. Ctal (1897) (A), Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1897) (A), Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1895) (A), Regir 140, Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1895) (A), Regir 140, Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1895) (A), Regir 140, Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1895) (A), Regir 140, Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1895) (A), Regir 140, Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1895) (A), Regir 140, Transaction (b) Ctal (1997) 6. Septim CH. Ctal (1897) 6. Septim CH. Ctal (1
	Inflamy Victory Fund Hillary Victory	10/27/1010 10/27/2018	\$20,000.00 \$430,000.00	Transfer to Affice Transfer to Affice Transfer to Affice	WV Stare Democratic Executive Convenitive WY Ownwardic State Central Committee Party of Arkanaas Aleska Democratic	Transfer from Afficts Commission	19/27/2016 19/27/2016	\$10,000 co	to Afficia	19/27/2016	\$20,000.00	DNC DNC	Afflute Trensfer from Afflute Transfer from Afflute Transfer from Afflute Transfer from Afflute Gransfer Foon	10/27/2016 10/27/2016 10/27/2016	\$20,000.00 \$430,000.00 \$15,000.00	4. Special FR. EC. 18999 (A), Regir 2114, Transaction (b): C11 (2008) 4. Special FR. EC. 18999 (A), Regir 2114, Transaction (b): C11 (2008) 5. Septim CR. C1 (1865) (A), Regir 237, Transaction (b): 21-17 (2008) 6. Septim CR. C1 (1865) (A), Regir 237, Transaction (b): 21-17 (2008) 6. Septim CR. C1 (1865) (A), Regir 237, Transaction (b): 21-17 (2008) 6. Septim CR. C1 (1865) (A), Regir 237, Transaction (b): 21-17 (2008) 6. Septim CR. C1 (1865) (A), Regir 237, Transaction (b): 21-18 (2008) 6. Septim CR. C1 (1865) (A), Regir 237, Transaction (b): VERIADADOUS 6. Septim CR. C1 (1867) (A), Regir 237, Transaction (b): VERIADADOUS 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1869) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1869) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1869) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1869) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1869) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1879) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1871) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1871) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1871) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1871) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (1871) 6. Septim CR. C1 (1871) (A), Regir 237, Transaction (b): C11 (Regir 237, Transaction (b): C11 (
	Hilbery Victory Fund Hillery	10/77/7916	\$20,000 00 \$430,000.00	Transfer to Affice Transfer to Affice Transfer to Affice	WV State Democratic Executiva Convolities WY Democratic State Central Convolities Democratic Partly of Arkansas Alatka Democratic Party	Transfer from Affiliate Transfer from Affiliate Transfer form Affiliate Transfer form Affiliate	19/27/2016	\$20,000 co	to Afficia	19/27/2016	\$20,000 00	DNC DNC	Affluto Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Afflute Afflute	10/27/2016	\$20,000.00 \$430,000.00 \$15,000.00	4. Spream CH. TEC. 118999 (A), Regir 2114, Transaction (Ib; Call 20094 1. Spream CH. Call 1899) (A), Regir 2114, Transaction (Ib; Call 20094 2. Spream CH. Call 1886) (A), Regir 2317, Transaction (Ib; 211, 120005; Call 20095 2. Spream CH. Call 1886) (A), Regir 231, Transaction (Ib; 211, 120005; Call 20095 2. Spream CH. Call 1886) (A), Regir 2314, Transaction (Ib; 211, 120005; Call 20095 2. Spream CH. Call 1886) (A), Regir 2314, Transaction (Ib; 110005) 3. Spream CH. Call 1886) (A), Regir 2314, Transaction (Ib; 110005) 3. Spream CH. Call 1886) (A), Regir 2314, Transaction (Ib; 110005) 4. Spream CH. Call 18891 (A), Regir 2314, Transaction (Ib; 110005) 2. Spream CH. Call 18991 (A), Regir 2314, Transaction (Ib; 110005) 2. Spream CH. Call 18991 (A), Regir 2314, Transaction (Ib; 110005) 3. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 4. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 5. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 5. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 5. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 5. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 5. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 5. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 18991 (A), Regir 2018, Transaction (Ib; 110007) 6. Spream CH. Call 1
294	Intitary Vaccory Fund Hillary Victory Fund Hillary Victory Victory	10/77/2018 10/77/2018	\$430,000.00 \$430,000.00 \$15,000.00	Transfer to Affician Transfer to Affician Affician Transfer to Affician Transfer to Affician Transfer	WWY State Democratic Descusive Convoil se WY Oermocratic Democratic Party of Artenase Alista Democratic Party GA Fed. Election	Transfer from Affilms Transfer from Affilms Transfer from Affilms Transfer from Affilms Transfer from Affilms	19/27/2016 19/27/2016	\$20,000 co	to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate	19/27/2016 19/27/2016	\$20,000.00	DNC DNC	Afflute Trensfer from Afflute Trensfer from Alflute Trensfer from Afflute Trensfer from Afflute Trensfer from Trensfer from Trensfer from	19/27/2016 19/27/2016 19/27/2016	\$20,000.00 \$430,000.00 \$15,000.00	4. Amount OF REC 118999 (A), Regir 2114, Transaction (D): C11 (20004 1. Inspired Dr. CE 10890) (A), Regir 2114, Transaction (D): C11 (20005 2. Regir of Rec 11865) (A), Regir 2317, Transaction (D): 211-170005-00075 3. Regir of Rec 11865) (A), Regir 2317, Transaction (D): 211-170005-00075 4. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 211-170005-00075 5. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 211-17005-00076 5. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 401005-00076 5. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 401005-00076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Transaction (D): 4010076 6. Regir of Rec 11865) (A), Regir 2314, Regir 2
294	Intitary Vaccory Fund Hillary Viccory Fund Hillary	10/27/1010 10/27/2018	\$20,000.00 \$430,000.00	Transfer to Affice Transfer to Affice Transfer to Affice	WW State Democratic Democratic Democratic Democratic Democratic Democratic Democratic Perty of Arkenses Democratic Perty CA Ped.	Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer	19/27/2016 19/27/2016	\$10,000 co	to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate	19/27/2016	\$20,000.00	DNC DNC	Afflute Trensfer trom Afflute Trensfer trensfer trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer trensfer trensfer trensfer trensfer trensfer trensfer	10/27/2016 10/27/2016 10/27/2016	\$10,000 00 \$430,000 00 \$15,000 00 \$44,000 00	4. Amount OF REC 118999 (A), Regir 2114, Transaction (D): C1190904 1. Inspired DF, CE 108991 (A), Regir 2114, Transaction (D): C119760 2. Inspired DF, CE 108901 (A), Regir 2114, Transaction (D): 211760055-00075 2. Inspired DF, CE 118990 (A), Regir 517, Transaction (D): 211700055-00075 3. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 211700056-00076 4. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 21170056-00076 5. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 40170056-00076 5. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 4017005600076 5. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 401700670 6. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118990 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transaction (D): 40170070 6. Inspired DF, CE 118991 (A), Regir 7114, Transact
294 285	Intitary Vaccory Fund Hillary Victory Fund Hillary Victory Victory	10/21/2016 10/27/2016 10/21/2016	\$430,000.00 \$430,000.00 \$15,000.00	Transfer to ASSIste to ASSIste to ASSIste to ASSIste to ASSIste to ASSIste to ASSIste to ASSIste to ASSIste to ASSIste	WY Star Democratic Executive WY Ownerstic Stare Cerva Committee WY Ownerstic Stare Cerva Committee Democratic Perry Affances Allsta Democratic Perry GA Fed. Election Consu.	Transfer from Affiliate Transfer from Affiliate Transfer Isom Affiliate Transfer Isom Affiliate Transfer from Affiliate	19/27/2016 19/27/2016	\$20,000 co	to Afficia	19/77/2016 19/77/2016 19/71/2016	\$10,000 co	DINC DINC	Afflute Tremier trem Afflute Transfer from Afflute Transfer from Afflute Transfer from Afflute Transfer from Afflute Transfer from Afflute Transfer from Afflute Transfer from Afflute Transfer	19/27/2016 19/27/2016 19/27/2016 19/27/2016	\$20,000.00 \$480,000.00 \$15,000.00 \$44,000.00	4. Agreet of P. R.C. 11899 (A), Regir 2114, Transaction (D): C1190004 1. Inspired Dr.C. 101801 (A), Regir 2114, Transaction (D): C119006 2. Regir of R.C. 118651 (A), Regir 2114, Transaction (D): 21170075-00075 2. Regir of R.C. 118651 (A), Regir 2114, Transaction (D): 21170075-00075 3. Regir of R.C. 118651 (A), Regir 2114, Transaction (D): 21170075-00075 4. Regir of R.C. 118651 (A), Regir 2114, Transaction (D): 21170075-00076 5. Regir of R.C. 118651 (A), Regir 2114, Transaction (D): 21170075-00076 5. Regir of Regir of Regir of Regir 2114, Transaction (D): 01170075-00076 5. Regir of Regir of Regir of Regir 2114, Transaction (D): 01170076 5. Regir of Regir of Regir of Regir (A), Transaction (D): 01170076 6. Regir of Regir of Regir of Regir (A), Transaction (D): 01170076 6. Regir of Regir of Regir (A), Regir 2714, Transaction (D): 01170076 6. Regir of Regir of Regir (A), Regir 2714, Transaction (D): 01170076 6. Regir of Regir of Regir (A), Regir 2714, Transaction (D): 01170076 6. Regir of Regir of Regir (A), Regir 2714, Transaction (D): 01170076 6. Regir of Regir of Regir (A), Regir 2714, Transaction (D): 01170076 6. Regir of Regir of Regir (A), Regir 2714, Transaction (D): 01170076 6. Regir of Regir (B): 01170076 6. Regir of Regir (B): 01170076 6. Regir (B): 0117007
294 265	Iritlary Victory Fund Millery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund	10/77/2018 10/77/2018	\$410,000 00 \$410,000 00 \$15,000.00	Transfer to AFFlore Transfer to AFFlore Transfer to AFFlore Transfer to AFFlore Transfer to AFFlore Transfer to AFFlore	WAY State Democratic Executive Committee Executive Committee WY Committee WY Committee UN Committee Committee Democratic Party of Arkansas Executive Exection Committee Indiana Indiana Indian	Transfer from Affiliate Fransfer form Affiliate Transfer 19/21/2016 19/21/2016 19/21/2016	\$10,000 co	to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate	19/27/2016 19/27/2016	\$20,000.00 \$430,000.00	DINC DINC	Afflute Trensfer trom Afflute Trensfer trensfer trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer trensfer trensfer trensfer trensfer trensfer trensfer	19/27/2016 19/27/2016 19/27/2016	\$11,000 (0) \$11,000 (0) \$12,000 (0) \$12,000 (0)	4. Special CH. P. E.C. 118999 (Ch. Neger 2114, Transaction (Dr. Call 20094) 4. Special CH. Call 2009 (Ch. Neger 2114, Transaction (Dr. Call 20094) 5. Special CH. Call 16651 (Ch. Neger 2114, Transaction (Dr. 2114) 6. Special CH. Call 16651 (Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch.) Special Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch.) Special Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch.) Special Ch. Neger 2114, Transaction (Dr. 1114) 6. Special CH. Call 16651 (Ch.) Special Ch. Special Ch	
294 295	Iritlary Vactory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund	10/21/2016 10/27/2016 10/21/2016	\$410,000 00 \$410,000 00 \$15,000.00	Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer	WY Star Democratic Decument En equitive Converting WY Owners Start Certral Converting Converting Allatka Democratic Party GA Fed. Election Crate. Idaho Stare Demy.	Transfer from Affiliate Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate	19/21/2016 19/21/2016 19/21/2016	\$10,000 co	to Afficiate Transfer to Afficiate Transfer to Afficiate Transfer to Afficiate Transfer to Afficiate Transfer to Afficiate	19/77/2016 19/77/2016 19/71/2016	\$10,000 co	DINC DINC DINC DINC DINC DINC	Afflute Trensfer trom Afflute Trensfer thom Afflute Trensfer thom Afflute Trensfer thom Afflute Trensfer thom Afflute Trensfer thom Afflute Trensfer thom Afflute Trensfer thom Afflute Trensfer thom Afflute	19/27/2016 19/27/2016 19/27/2016 19/27/2016	\$10,000 (0) \$15,000 (0) \$12,000 (0) \$12,000 (0)	4. Amount Dr. EC. 118599 (A), Regir 2114, Transaction (Dr. C1) 50004 1. Import Dr. CC 108501 (A), Regir 2114, Transaction (Dr. C1) 27590 2. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 27590 2. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 270078-00075 3. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 270078-00076 4. Regir Dr. EC. 118507 (A), Regir 2714, Transaction (Dr. 21) 270078-00076 5. Regir Dr. EC. 118507 (A), Regir 2714, Transaction (Dr. VIDE/LANGO) 5. Regir Dr. EC. 118507 (A), Regir 2714, Transaction (Dr. VIDE/LANGO) 6. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. VIDE/LANGO) 7. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. VIDE/LANGO) 8. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2714, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270079 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270049 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270049 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 270049 7. Regir Dr. EC. 118501 (A), Regir 2704, Transaction (Dr. 21) 2700
294 295	Inflary Vaccory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund	10/31/2016 10/31/2016 10/31/2016	\$10,000.00 \$410,000.00 \$15,000.00 \$11,000.00	Transfer to Affilian Transfer to Affilian Transfer to Affilian Transfer to Affilian Transfer to Affilian Transfer to Affilian Transfer to Affilian Transfer to Affilian	WY Star Democratic Executive Committee Executive Committee Executive Committee WY Democratic Party of Arkansas Allsta Democratic Party of Arkansas Allsta Democratic Perty GA Fed. Election Come. Election Come. SY St. Dem. SY St. Dem. SY St. Dem.	Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Transfer	19/23/2016 19/23/2016 19/23/2016	\$10,000 co	to Afficiate Transfer to Afficiate Transfer to Afficiate Transfer to Afficiate Transfer to Afficiate Transfer to Afficiate	19/27/2016 19/27/2016 19/21/2016 19/21/2016	\$10,000 co	DINC DINC DINC DINC DINC DINC	Afflute Trensfer from Afflute Transfer	19/27/2016 19/27/2016 19/27/2016 19/21/2016	\$10,000 (0) \$15,000 (0) \$12,000 (0) \$12,000 (0)	4. Spream CH. PEC. 118999 (A), Regis 7314, Transaction (D): C3107904 1. Spream CH. C310891 (A), Regis 7314, Transaction (D): C3107904 2. Spream CH. C3118651 (A), Regis 257, Transaction (D): 21,1700036-00075 3. Spream CH. C3118651 (A), Regis 257, Transaction (D): 21,1700036-00075 4. Spream CH. C3118652 (A), Regis 257, Transaction (D): 21,170036-00075 4. Spream CH. C3118652 (A), Regis 7314, Transaction (D): 21,170036-00076 5. Spream CH. C3118659 (A), Regis 7314, Transaction (D): 40078040000 5. Spream CH. C3118659 (A), Regis 7314, Transaction (D): 40078040000 6. Spream CH. C3118659 (A), Regis 7314, Transaction (D): 40078040000 6. Spream CH. C3118651 (A), Regis 7314, Transaction (D): 23,1800000 6. Spream CH. C3118651 (A), Regis 7314, Transaction (D): 40078040000 6. Spream CH. C3118651 (A), Regis 7314, Transaction (D): 40078040000 6. Spream CH. C3118651 (A), Regis 7314, Transaction (D): 40078040000 6. Spream CH. C3118651 (A), Regis 7314, Transaction (D): 40078040000 6. Spream CH. C3118651 (A), Regis 7314, Transaction (D): 400780400000000000000000000000000000000
294 295	Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund	10/31/2016 10/31/2016 10/31/2016	\$10,000.00 \$410,000.00 \$15,000.00 \$11,000.00	Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer	WY State Demographic Executive Executive Committee WY Demographic State Cortrol Committee Party of Artunua Relation Committee Relation Demographic State Cortrol Committee Relation Demographic Relation Committee Relation Relatio	Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate	19/23/2016 19/23/2016 19/23/2016	\$10,000 co	to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate	19/27/2016 19/27/2016 19/21/2016 19/21/2016	\$10,000 co	DAK. DAK.	Afflute Trensfer trens Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer from Afflute Trensfer	19/27/2016 19/27/2016 19/27/2016 19/21/2016	\$10,000 (0) \$10,000 (0) \$12,000 (0) \$12,000 (0)	4. Amount Dr. EC. (1999) (A), Regir (2114, Transaction (Dr. C1) (2004) 1. Import Dr. EC. (1998) (A), Regir (2114, Transaction (Dr. C1) (2004) 2. Regir of P.C. (1998) (A), Regir (2114, Transaction (Dr. 2117) 2. Regir of P.C. (1998) (A), Regir (2114, Transaction (Dr. 2117) 3. Regir of P.C. (1998) (A), Regir (2114, Transaction (Dr. 2117) 4. Regir of Dr. C1 (1998) (A), Regir (3114, Transaction (Dr. 2117) 5. Regir of Dr. C1 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 5. Regir of Dr. C1 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C1 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C1 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. V) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114, Transaction (Dr. C2) (1918) 6. Regir of Dr. C2 (1998) (A), Regir (3114,
294 295 297	Inflary Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Fund Millery Victory Millery Victory Millery Victory Millery Victory Millery Victory Millery Victory Millery Victory Millery Victory	10/31/2016 10/31/2016 10/31/2016 10/31/2016	\$11,000.00 \$11,000.00 \$11,000.00 \$11,000.00	Transfer to Afficial Transfer to Afficial Transfer to Afficial Afficial Afficial Transfer to	WY Star Democrate Executive Committee Executive Committee Executive Committee WY Democrate Party of Arkansas Altaka Democrate Party of Arkansas Altaka Democrate Perty GA Fed. Election Come. Witchy Come. Idaho State Dem. Perty Indiano Dem. SY St. Dem. SY St. Dem.	Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace Transfer from Afficace	19/23/2016 19/23/2016 19/23/2016 19/23/2016	\$43,000 co \$43,000 co \$43,000 co \$51,000 co \$50,000 co	to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial	19/31/2016	\$10,000 co	DAK. DAK.	Dranker Transfer Internation Transfer	19/27/2016 19/27/2016 19/27/2016 19/21/2016 19/21/2016	\$10,000 (0) \$10,000 (0) \$12,000 (0) \$12,000 (0)	4. Amount Of RC 118991 (A), Regir 2114, Transaction (D; C119094) 1. Import Diff. CC 118991 (A), Regir 2714, Transaction (D; C119094) 2. Import Diff. CC 118991 (A), Regir 2714, Transaction (D; 211790050005) 3. Import Diff. CC 118991 (A), Regir 2714, Transaction (D; 2117005000005) 4. Import Diff. CC 118991 (A), Regir 2714, Transaction (D; 2117005000005) 5. Import Diff. CC 118991 (A), Regir 2714, Transaction (D; 2117005000000000000000000000000000000000
294 295 295 296	Intillary Victory Fund Millary Victory Fund	10/71/2016 10/71/2016 10/71/2016 10/71/2016 10/71/2016	\$11,000.00 \$11,000.00 \$11,000.00 \$11,000.00	Transfer to Afficial to Affici	WY Star Democratic Beautiful Committee Beautiful Committee Beautiful Committee William Committee Beautiful	Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises Transfer from Affises	19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co	to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial	19/31/2016	\$10,000 co	DAY. DAY. DAY.	Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate Trender from Afflate	19/27/2016 19/27/2016 19/27/2016 19/21/2016 19/21/2016	\$18,000 (0) \$18,000 (0) \$48,000 (0) \$49,000 (0) \$49,000 (0) \$49,000 (0)	4. Amount of R.C. 118999 (A), Regir 2114, Transaction (b): C1180904 1. Import of R.C. 118991 (A), Regir 2114, Transaction (b): C119005 2. Regir of R.C. 118991 (A), Regir 2114, Transaction (b): 21,170005 2. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 11,170005 2. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,17005 3. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,17005 4. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,1899 4. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,1899 5. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,1899 1. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,1899 1. Regir of R.C. 118991 (A), Regir 214, Transaction (b): 21,1899 2. Regir of R.C. 118991 (A), Regir 214, Reg
294 295 297 292	Intillary Vectory Fund Hellory Fund Wittery Fund Hillory Victory Fund Hillory Victory Fund Millory Victory Fund	19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$10,000.00 \$11,000.00 \$11,000.00 \$11,000.00 \$1174,000.00	Transfer to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia	WY Stare Democratic Democratic Democratic Party Democratic Party Obermocratic Party GA Pod. Election Centa Malaba State Dem. Party Indiana Dem. Conta Er St. Dem. Centa Afaleaa Dem. Afalea	Transfer from Affices Trunsfer from Affices	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$20,000 co \$40,000 co \$20,000 co \$20,000 co \$21,74,000 co	to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$10,000 co	DINC. DINC. DINC. DINC. DINC. DINC.	Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate Transfer from Affliate	1977/7016 1977/7016 1977/7016 1977/7016 1977/7016 1977/7016 1977/7016	\$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$19,000 (0) \$190,000 (0) \$190,000 (0)	4. Amount Off, EC. 118699 (A), Regir 2114, Transaction (D): C1190004 1. Import DF, CC. 118691 (A), Regir 2714, Transaction (D): C1197005 2. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): 2117005 2. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): 21170078 2. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): 21170078 2. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): 21170078 2. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): VERNINAMINA 3. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): VERNINAMINA 3. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): VERNINAMINA 5. Regir CD, FC. 118667 (A), Regir SJV, Transaction (D): VERNINAMINA 5. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), Regir SJV, Transaction (D): VERNINAMINA 6. Regir CD, FC. 118691 (A), R
294 285 285 287	Intitary Victory Fund Millary Victory Fund	10/31/2016 10/31/2016 10/31/2016 10/31/2016	\$11,000.00 \$11,000.00 \$11,000.00 \$11,000.00	Transfer to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia to Afficia	WY Starb Democratic Democratic Furty of Democratic Furty of Democratic Furty of Personal Starb Democratic Furty of Democratic Furty of Democratic Furty of Democratic Furty GA Pod. Election Conta Malaba Starb Dem. Party Indiana Dem. Conta St St. Dem. Conta Long T St. Oem. Conta Malaba Com. Adama Starb Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party Adama Dem. Party	Transfer from Affices Trunsfer from Affices	19/23/2016 19/23/2016 19/23/2016 19/23/2016	\$43,000 co \$43,000 co \$43,000 co \$51,000 co \$50,000 co	to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer	19/71/2016 19/71/2016 19/71/2016 19/71/2016 19/71/2016	\$10,000 co	DINC. DINC. DINC. DINC. DINC. DINC.	Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Transfer Iron Afflate Iron Iron Afflate Iron Iron Afflate Iron Iron Afflate Iron Iron Afflate Iron Iron Iron Iron Iron Iron Iron Iron	19/37/2016 19/37/2016 19/37/2016 19/37/2016 19/37/2016 19/37/2016	\$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$190,000 (0) \$190,000 (0) \$190,000 (0) \$190,000 (0)	4. Spread THE REC 118999 (A), Regis 7314, Transaction (D): C3100004 1. Spread THE REC 118999 (A), Regis 7314, Transaction (D): C310790 2. Spread THE REC 118991 (A), Regis 7317, Transaction (D): 211790005 2. Spread THE C3100000 (A), Regis 537, Transaction (D): 21170005600005 3. Spread THE C3100000 (A), Regis 537, Transaction (D): 21170005600005 3. Spread THE C3100000 (A), Regis 548, Transaction (D): 21170056000000 3. Spread THE C3100000 (A), Regis 549, Transaction (D): VREADSON 3. Spread THE REC 118990 (A), Regis 549, Transaction (D): VREADSON 3. Spread THE REC 118990 (A), Regis 549, Transaction (D): VREADSON 4. Spread THE REC 118990 (A), Regis 549, Transaction (D): VREADSON 5. Spread THE REC 118990 (A), Regis 549, Transaction (D): VREADSON 5. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 549, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 579, Transaction (D): VREADSON 6. Spreads THE REC 118991 (A), Regis 579, Transaction (D): VR
294 295 297 299	Intillary Victory France Hillary Victory France Hillary Victory Victory France Hillary France Hillary Victory France Hillary France Hillary	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$15,000.00 \$430,000.00 \$15,000.00 \$11,000.00 \$11,000.00 \$1174,000.00 \$47,000.00	Francier to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial	WY SLEE Democratic Energy Service Convenience Democratic Purty VY Convenience Democratic Purty of Advance Adva	Transfer from Affices Trunsfer from Affices	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co	to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$20,000 co	DMC DMC DMC DMC DMC	Afflate Ternifer Ternife	1971/7014 1971/7014 1971/7014 1971/7014 1971/7014 1971/7014	\$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0)	4. Amount Off, TEC. 118993 (A), Regis 7314, Transaction (D): C1317969 1. Import Diff. CC 118993 (A), Regis 7314, Transaction (D): C1317969 2. Import Diff. CC 118993 (A), Regis 7317, Transaction (D): 21179003500005 3. Import Diff. CC 118993 (A), Regis 7317, Transaction (D): 2117003500005 4. Import Diff. CC 118993 (A), Regis 7314, Transaction (D): 21170035000000000000000000000000000000000
294 295 297 299	Iritlary Victory Fund Millary Victory Fund Millary Victory Victory Fund Millary Victory Fund	19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$10,000.00 \$11,000.00 \$11,000.00 \$11,000.00 \$1174,000.00	Francier to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial Transfer to Afficial	WY Star Democratic Beautiful Start Committee Beautiful Committee Beautiful Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start	Transfer from Affices Trunsfer from Affices	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$20,000 co \$40,000 co \$20,000 co \$20,000 co \$21,74,000 co	to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$10,000 co	DMC DMC DMC DMC DMC	Afflate Ternife Ter	1977/7016 1977/7016 1977/7016 1977/7016 1977/7016 1977/7016 1977/7016	\$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0) \$18,000 (0)	4. Special CP, EC (1999) (A), Regir (214), Transaction (D): C11 (2004) 1. Special CP, C2 (1994) (A), Regir (214), Transaction (D): 211/2903 2. Special CP, C2 (1994) (A), Regir (214), Transaction (D): 211/2903 2. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 3. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 4. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 5. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 5. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 5. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 5. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 5. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP, C2 (1995) (A), Regir (214), Transaction (D): 211/2903 6. Special CP,
292 293 299 299 200	Intillary Victory France Hillary Victory France Hillary Victory Victory France Hillary France Hillary Victory France Hillary France Hillary	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$15,000.00 \$430,000.00 \$15,000.00 \$11,000.00 \$11,000.00 \$1174,000.00 \$47,000.00	Transfer to Afficial Transfer	WY SLEE Democratic Becurrent Committee Becurrent Committee Becurrent Committee Becurrent Committee Burrent Democratic Purty of Anturean Alpha Bermocratic Purty of Committee Bertolen Crase Crase Alpha Bermocratic Purty Comp. Ty St. Demo. Berty Indiana Dem. Berty Comp. Ty St. Demo. Berty Alpha Alana. Dem. Batchgon Dem. B. Crica. Michigan Dem. Berty Berty Alana. Dem. Batchgon Dem. Berty Berty Alana. Dem. Batchgon Dem. Berty Bert	Transfer from Affices Trunsfer from Affices	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co	transfer on Affician Transfer on Affician Transfer on Affician Transfer on Affician Transfer on Affician Affician Transfer on Transfer on Transf	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$12,000 co	DINC. DINC. DINC. DINC. DINC. DINC. DINC.	Afflate Ternife Ter	107177016 107177016 107177016 107177016 107177016 107117016 107117016 107117016	\$10,000 (0) \$10,000 (0) \$40,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0)	4. Amount Dr. R.C. 118991 (A), Regir 2114, Transaction (D; C1190046 1. Import Dr. R.C. 118991 (A), Regir 2114, Transaction (D; C1190046 2. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; C11900600075 2. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200055, 200075 3. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200056, 200075 4. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200056, 200076 5. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200056, 200076 5. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200056, 200076 5. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200076 6. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200076 6. Regir of R.C. 118991 (A), Regir 2114, Transaction (D; 11), 1200077 6. Regir of R.C. 118991 (A), Regir 2114,
292 293 299 299 200	Iritlary Vocany Fund Hillary Vocany	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$10,000.00 \$430,000.00 \$15,000.00 \$140,000.00 \$170,000.00 \$170,000.00 \$170,000.00	Transfer to Afficial Transfer	WY State Democratic Because Copyritize Because Copyritize Very Very Very Very Copyritize Democratic Perty Alcunea Alcu	Transfer from Affices Transfer from Affices	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co	transfer of Afficial Transfer	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$20,000 co	DINC. DINC. DINC. DINC. DINC. DINC. DINC.	Afflate Ternife Ter	1971/7014 1971/7014 1971/7014 1971/7014 1971/7014 1971/7014	\$10,000 (0) \$10,000 (0) \$10,000 (0) \$10,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0) \$100,000 (0)	4. Spread THE REC 118999 (A), Regis 7314, Transaction (D): C1190904 1. Spread THE REC 118999 (A), Regis 7314, Transaction (D): C119790 2. Spread THE REC 118991 (A), Regis 7314, Transaction (D): 211790035 2. Spread THE REC 118991 (A), Regis 7314, Transaction (D): 211700356 2. Spread THE REC 118991 (A), Regis 7314, Transaction (D): 211700356 2. Spread THE REC 118991 (A), Regis 7314, Transaction (D): 211700356 2. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 3. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 3. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 4. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 5. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6. Spread THE REC 118991 (A), Regis 7314, Transaction (D): VREADSON 6.
294 295 297 298 299 200 300	Irellary Victory Fund Millary Wictory Victory Fund Millary Millary M	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$10,000.00 \$430,000.00 \$15,000.00 \$140,000.00 \$170,000.00 \$170,000.00 \$170,000.00	Transfer to Afficial to Affici	WY Star Democratic Beautiful Start Committee Beautiful Committee Beautiful Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start S	Transfer from Affices Transfer from Affices Income Income	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co	Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016 19/11/2016	\$12,000 co	DIRECT DI	Afflate Toronter Transfer	107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014	\$10,000 (0) \$110,000 (0) \$12,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0)	4. Special Child Co. 1997. 1998. (Special Child Transaction (D. C. 1997.) 4. Special Child Chil
294 295 297 298 299 200 300	Hellary Vacony Fund Hellary Water Fund Hellary Water Fund Hellary Water Fund Hellary Water Fund Hellary Water Water Water Hellary Water Water Hellary Hellary Water Hellary He	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$20,000.00 \$410,000.00 \$12,000.00 \$41,000.00 \$174,000.00 \$174,000.00	Transfer to Afficial to Affici	WY Stare Democratic Becutive Copyrities Denocratic Denocratic Denocratic Party Of Afabra Alpha Democratic Party Of Afabra Better Consult Better Denocratic Denocratic Party Of Afabra Better Denocratic Denocrati	Transfer from Affices Transfer from Affices	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co \$43,000 co	transfer to Affiliate	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$12,000 co	DIRECT DI	Affliate Therafer Transfer	107177016 107177016 107177016 107177016 107177016 107117016 107117016 107117016	\$10,000 (0) \$110,000 (0) \$12,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0) \$120,000 (0)	4. Special CH. REC. 118999 (A), Regic 7314, Transaction (D): C3107969 1. Special CH. C311997 (A), Regic 7314, Transaction (D): C310796 2. Special CH. C311997 (A), Regic 237, Transaction (D): 21, 1700786-00075 2. Special CH. C311997 (A), Regic 237, Transaction (D): 21, 1700786-00075 3. Special CH. C311997 (A), Regic 237, Transaction (D): 21, 1700786-00075 3. Special CH. C311997 (A), Regic 237, Transaction (D): 21, 1700786-00076 3. Special CH. C311997 (A), Regic 237, Transaction (D): 1700786-00076 3. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 3. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 3. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 4. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 5. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 5. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 5. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. Special CH. C311997 (A), Regic 237, Transaction (D): VRINIANSON 6. S
294 293 293 293 293 203	Hellary Vacony Fund Hellary Water Fund Hellary Water Fund Hellary Water Fund Hellary Water Fund Hellary Water Water Water Hellary Water Water Hellary Hellary Water Hellary He	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$11,000.00 \$11,000.00 \$11,000.00 \$110,000.00 \$110,000.00 \$110,000.00 \$110,000.00 \$110,000.00 \$110,000.00	Transfer to Afficial to Affici	WY Star Democratic Beautiful Start Committee Beautiful Committee Beautiful Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start Committee Start S	Transfer from Affices Transfer from Affices	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 co \$43,000 co	transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016 19/31/2016	\$12,000 co	DHC DHC DHC DHC DHC DHC DHC DHC	Affliate Torrailer Transier Trans	107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014 107377014	\$14,000 (0) \$14,000 (0) \$14,000 (0) \$140,000 (0) \$140,000 (0) \$140,000 (0) \$140,000 (0) \$140,000 (0) \$140,000 (0)	4. Ampent Dr. EC. (1999) (A), Regir 2114, Transaction (D; C11) (2008) 4. Import Dr. EC. (1995) (A), Regir 2114, Transaction (D; C11) (2008) 5. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; C11) (2008) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (2008) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (2008) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (2008) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 11) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, Transaction (D; 12) (A) 6. Regir of Dr. C. (1995) (A), Regir 2114, R
294 293 293 293 293 203	Interpy Vaccory Parel Hillery Vaccory Fund Wiley Vaccory Fund Wiley Vaccory Va	19/31/2018 19/31/2018 19/31/2018 19/31/2018 19/31/2018 19/31/2018 19/31/2018	\$11,000.00 00 \$110,000.00 00 \$110,000.00 00 \$110,000.00 00 \$110,000.00 00 \$110,000.00 00 \$110,000.00 00 \$110,000.00 00 \$110,000.00 00	Transfer to Afficial Transfer to Afficial	WY Stare Democratic Becutive Copyrities Denocratic Denocratic Denocratic Party Of Afabra Alpha Democratic Party Of Afabra Better Consult Better Denocratic Denocratic Party Of Afabra Better Denocratic Denocrati	Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Affiliars Transfer from Transfer from Affiliars Transfer from Transfer from Affiliars Transfer from Transfer from Affiliars Transfer from Tran	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$43,000 00 \$43,000 00 \$43,000 00 \$43,000 00 \$43,000 00 \$43,000 00 \$43,000 00 \$43,000 00	transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016 19/21/2016	\$10,000 co	DHC DHC DHC DHC DHC DHC DHC DHC	Affiliate Transfer Trans	197177016 197177016 197177016 197177016 197177016 197177016 197177016 197177016	\$10,000 (0) \$11,000 (0) \$41,000 (0) \$41,000 (0) \$41,000 (0) \$41,000 (0) \$41,000 (0) \$41,000 (0) \$41,000 (0) \$41,000 (0)	4. Special CH. REC. 118993 (A), Regir 2114, Transaction (D): C1190364 1. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 21190365 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 21190366 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 21190366 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 21190366 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 21190366 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 21190366 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211866 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 2. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 3. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 3. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 3. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 4. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 4. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 5. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 211867 6. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 2118687 6. Special CH. C. 118651 (A), Regir 2114, Transaction (D): 2118687 6. Special CH. C.

П		•	ı .		ı	1			·							1. Report ID: PEC-1180611 (A), Page: 27503, Transaction ID: 0332592
306	Hillery Victory Fund	10/31/2016	548,000,00	Transfer to Affiliate	Democratic Party of New Mesico	Tractales from Afficte	10/21/2016	\$48,000 00	Transfer	10/81/2016	548,000 00		Transfer from Affaute	10/31/2016		2. Report ID: FEC-1153127 (A), Page: 376, Transaction ID: VRDIE/TVHB9 3. Report ID: FEC-1153127 (A), Page: 487, Transaction ID: VIZESGABIAG3
П	Hillery	19333300			Democratic	Transfer	147970.0			I I I I I I I I I I I I I I I I I I I	34,000		Transfer	:0/11/2018		4. Report EP FEC-1164993 (A). Page; 7068, Transaction ID: C33309973 1. Report EP: FEC-1160811 (A). Page: 27526, Transaction ID: C333594 2. Report ID: FEC-1154008 (A). Page: 494, Transaction ID: 12-86-00021-00021
	Victory Fund	10/31/2016	\$48,000.00	Transfer to Afficta	Party of Gregon	from Affkate	10/31/2016	548,000,00	Transfer to Afflicte	10/31/2016	\$48,000.00	DMC	from Affiliate	10/31/2016	\$48,000 00	3. Report ID: FEC-1154008 (A), Page: \$30, Transaction ID: 22-58-00033-00033 4. Report ID: FEC-1164593 (A), Page: 7098, Transaction ID: C13300003
	Hillery Victory		İ	Transfer	Ournocratic Party of South	Transfer			Transfer				Trensfer from			1. Report ID: FEC-1168315 (A), Page: 27539, Transaction ID: 033295 2. Report ID: FEC-1168355 (A), Page: 475, Transaction ID: 12-29-00020-00020 3. Report ID: FEC-1168335 (A), Page: 473, Transaction ID: 22-25-00031-0003
301	fund	10/31/2016	\$42,000.00	to Affiliate	Carolina	Affiliate	10/31/2016	\$42,000.00	to Affliano	10/31/2016	\$42,000.00	DMC	Afflate	10/31/2016		4. Report ID: PEC-1164993 (A), Page: 7032, Transaction ID: C33309028 1. Report ID: PEC-1160811 (A), Page: 27478, Transaction ID: D325500
	Hillary Victory Fund	10/31/20:6	\$335,000 00		Democratic Party of Vivatola	Transfer Storn Affiliate	10/31/2016	\$335,000.00	Transfer	10/31/7016	\$335,000 00		Transfer from Affluce	10/31/2016		2. Report ID: FEC-11673IO (A), Page: 444, Transaction ID: VSGYN(ANDRO 3. Report ID: FEC-11673IO (A), Page: 951, Transaction ID: VSF259VIBS8 4. Report ID: FEC-1164593 (A), Page: 7034, Transaction ID: C31305073
Γ	lullary	147,020.0			Democratic	Transfer	14741010			145172010	ми	_	Transfer	Idalisaté		2. Report ID: FCC-116619 (A). Repo: 27563, Transaction ID: 0327597 2. Report ID: FCC-1166400 (A). Pago: 1077, Transaction ID: 0327597
310	Victory Fund	10/31/2016	\$168,000.00		Perty of Wisconsion Democratic	from Afflute	10/31/2016	\$165,000 00	Transfer to Afflate	10/31/2016	\$165,000.00	ONC	from Affizte	10/31/2016	\$1,65,000 00	3. Report ID FEC-1166400 (A), Rege: 1142, Transaction ID: 0851757 6. Report ID: FEC-1166502 (A), Page: 7024, Transaction ID: 033300091 1. Report ID: FEC-1180011 (A), Rege: 75549, Transaction ID: 0312545
	Hillery Wittery		·	Transfer	State Committee	Transfer from	i		Transfer				Transfer from			1. Report ID: PEC-1130811 (A), Page: 275-9, Yamasetion ID: ID:32585 3. Report ID: PEC-1130888, Page: 215, Tremsection ID: 12-33-00013-00013 3. Report ID: PEC-1130088, Page: 227, Tremsection ID: 22-33-00014-00034
311	fund	10/31/20:6	\$14,000.00	to Afflicte	(Delaware)	Afficeta	-10/31/2016	\$44,000 00	to Affluta	10/31/2016	\$44,000 00	DNC	Affiate	10/31/2016	544,000 00	4. Report ID: FEC-1164592 (A). Page: 7021, Transaction ID: C31308316 1. Report ID: FEC-1180811 (A), Page: 27588, Transaction ID: 0332599
312	Hillery Victory Fund	10/31/2016	\$300,000.00		Democratic Party	Transfer from Affiliate	10/21/2016	\$300,000.00	Transfer to Affliate	10/31/2016	\$300,000 00	ONC	Transfer from Affiliate	10/31/2016		2. Report CC: FEC-1133395, Page: 38, Transaction ID: CS733464 3. Report CC: FEC-1133395, Page: 503, Transaction ID: O640392 4. Report CC: FEC-1164567 (A), Page: 7048, Transaction ID: CS1306854
П	Hillary				Certsus	Temaler							Transfer			1. Report ©: FEC-1160811 (A), Page: 27478, Transaction ©: D332570 2. Report ©: FEC-1163879 (A), Page: 107, Transaction (D: VROFY/2012)
313	Wetery Fund	10/31/7016	\$46,000.00	Transfer to Affilate	Party May Jersey	Afficate	10/31/2016	\$44,000.00	Transfer to Affliate	10/31/2016	\$46,000 00	DHC	Afficace	10/31/2016	\$46,000 00	J. Report ID: FEC-1163879 (A), Page: 107, Transaction ID: VRGFY/2KILE) 4. Report ID: FEC-1164901 (A), Page: 7091, Transaction ID: C19106861 1. Report ID: FEC-116011 (A), Page: 2749; Transaction ID: C19106861
l	Hillary Victory			Transfer	Domocratic State	Transfer from			Transfer				Transfer from			2. Report ID: FEC-1133732, Page: 534, Transaction ID: 12-39-00014-00014 3. Report ID: FEC-1133732, Page: 547, Transaction ID: 22-39-00015-00015
314	Fund Hillary	10/31/2016	\$47,000.00	to Amoto	Ottahoma	Afficia Transfer	10/11/2016	\$47,000 00	to AMELIA	10/31/2016	\$47,000 00	DMC	Afflicts	10/31/2016		4. Report ID: FEC-126493 (A), Page: 7085, Transaction ID: C1330990 1. Report ID: FEC-1180811 (A), Page: 27514, Transaction ID: D332593 2. Report ID: FEC-1153482 (A), Page: 276, Transaction ID: VROAS/ZNUK2
	Victory Fund	10/31/2016	544,030,00	Transfer to Afficete	Democratic Party	from Affiliate	10/31/2016	\$44,000.00	Tre-sier to Affaste	10/31/2016	\$4,000.00	DMC	from Affaire	10/31/2016	544,000.00	3. Report ID: PEC-1153482 (A), Page: 366, Transaction ID: VC(28HAEVQKS 4. Report ID: PEC-1164593 (A), Page: 7095, Transaction ID: C33308993
	HELENY Victory			Transfer	Rhode Island Democratic State	Transfer from			Transfer				Transfer from			1. Report ID; FEC-1100811 (A), Page: 27583, Transaction ID; 0312578 2. Report ID; FEC-1147255, Page: 1277, Transaction ID; SA12,30504 3. Report ID; FEC-1147255, Page: 1283, Transaction ID; S822,30513
	Fund	10/31/2016	\$43,030.00		Committee	Alfiluse	10/31/2016	\$43,000.00		10/31/2016	\$43,000.00	DINC	Afflate	10/31/2016		4. Report ID: PEC-1164593 (A), Page: 7037, Transaction ID: C33309018 1. Report ID: PEC-1180811 (A), Page: 27477, Transaction ID: U332600
1	Hilliary Victory Fund	10/31/2016	\$46,000.00	Transfer to AFILete	South Dahota Democratic Party	Transfer from Affiliate	10/31/2016	\$46,000.00	Transfer to Afflute	10/31/2016	\$46,000 00	DNC	Transfer from Afflate	10/31/2015		2. Report ID: FEC-1160503 (A), Page: 413, Transettion ID: VR028/TY775 3. Report ID: FEC-1160503 (A), Page: 533, Transettion ID: VOZ30ACARICS 4. Report ID: FEC-1164593 (A), Page: 7103, Transection ID: C33108038
	Hillery				Tennessee	Transfer							Transfer			1. Report ID: FEC-1180811 (A), Page: 27590, Transaction ID: 0333596 2. Report ID: FEC-1160813 (A), Page: 314, Transaction ID: 12-24-00022-00022
114	Victory Fund	19/31/2016	\$13,000 CD	Transfer to Afflicts	Dermocratic Party	from Afflueze	10/31/2016	\$43,000 00	Transfer to Afflute	10/31/2016	\$41,000 00	DAK	from Afflute	10/31/2016		3. Report ID: FEC-1160883 (A), Page: 373, Transaction ID: 22-24-00032-00032 4, Report ID: FEC-1164593 (A), Page: 7106, Transaction ID: C33109048 1. Report ID: FEC-1160811 (A), Page: 27585, Transaction ID: D332579
	Halbery Victory			Transfer	Utah State Democratic	Trensler Iron		l	Transfer				Transfer from		.	2. Report ID. PCC-1134278, Page: 39, Transaction ID: VPFGGM8V3F3 3. Report ID: FEC-1134278, Page: S6, Transaction ID: VPEHFA4D121
316	Fund Hillen	10/31/2016	\$44,000.00	to Afflicte	Committee WV State Democratic	Affiliate	10/31/2016	\$44,000.00	to Affliate	10/31/2016	\$44,000.00	DMC	Affloto	19/31/2016		4. Report ID. FEC-1164993 (A). Page: 7115. Transaction ID: C33309065 1. Report ID: FEC-1166951 (A). Page: 27449, Transaction ID: 0332561 2. Report ID. FEC-1166652 (A). Page: 5277, Transaction ID: 17-12-00027-00027
320	Victory Fund	10/31/2016	\$44,000.00	Trensfer to ASCata	Executive Committee	from Affitate	10/31/7016	\$44,000.00	Transfer to Affliate	19/31/2016	944,000.00	ONC	from Afflute	10/31/2016		2. Report ID. PEC-116653 (QL, Pagi: 547, Transaction ID: 12-12-00027-00227 3. Report ID: PEC-116659 (A), Pagi: 547, Transaction ID: 22-12-00028 4. Report ID: PEC-1166593 (A), Pagis 7118, Transaction ID: C33309082
	Hallary Victory			Transfer	WY Democratic State Central	Transfer from			Yearnige				Transfer			I. Report ID: FEC-1180811 (A), Page: 27501, Transaction ID: 0332582 2. Report ID: FEC-1181447 (A), Page: 176, Transaction ID: VPFACAMESMES
321	Fund	19/31/2016	\$46,000.00		Committee	Alflute	10/31/2016	\$46,000 00		10/31/2016	\$46,000.00	OBK.	Affluor	10/31/2016	\$46,000.00	3. Report ID. FEC-1181447 (AJ. Page: 184, Transaction ID: VPENZAADDOG 4. Report ID: FEC-1164593 (AJ. Page: 7111, Transaction ID: C33309098
	Hillary Victory			Tramée	Dem. St. Cantral Critic.	Transfer Stora			Transfer				Transfer			1. Report ID: FEC-1180811 (A1), Page: 27585, Transaction ID: 0332589 2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
32)	Fund	19/31/2016	\$200,000.00		LA.	Affiliates			to Affliate	10/11/2016	5200,000 00	DNC	Afflate	10/31/2016	\$200,000 00	3. Report ID: FEC-1165008 (A3), Page: 304, Transaction ID: VQZ4AA@9275 4. Report ID: FEC-116593 (A1), Page: 7058, Transaction ID: C0330883 L. Report ID: FEC-1160011 (A1), Page: 77978, Transaction ID: 0335844
	Hillary															
1324	Victory	10/11/2016	\$47,000,00	Transfer to Affliane	Persocratic Perty of Advantage	Transfer from Affiliate			Transfer to Afflues			_	Transfer from	iobidons.		2. Report ID: Mot Reported, Page: N/A, Transaction ID: Not Reported 3. Report ID: Not Reported, Page: N/A, Transaction ID, Not Reported
324	Victory Fund	19/51/2016	\$47,000.00		Arkersus	from Affiliate			Transfer to Affliate	: :		DNC	Transfer from Afflute	10/31/2016	\$47,000 00	2. Report ID: Rest Reported, Fages IV/A, Transactions ID: Not Reported 1. Report ID: Plot Reported, Pages IV/A, Transaction ID, Not Reported 4. Report ID: PEC-150553 (ALI). Pages IV/A, Transaction ID: C13303799 1. Report ID: PEC-150531 (AII). Pages IV/A, Transaction ID: C13303799 1. Report ID: PEC-150531 (AII). Pages IV/ASS, Transaction ID: C13304466
	Victory Fund Hillary Victory			to Affliano Transfer	Arkenses Aleske Democratic	from Affiliate Transfer from	11/2/2016	\$57.000.00	to Afflute Transfer	11/2/2016		CANC	from Afflute Transfer from		\$47,000 00	2. Report Dr. Plant Reported, Fayer, M.A., Transaction (Dr. Non Reported A. Report Dr. Picc. 1965) 5141, Fayer N.D., Transaction (Dr. Non Reported A. Report Dr. Picc. 1965) 5141, Fayer N.D., Transaction (Dr. 1910) 709 1. Report Dr. Picc. 1965) 5141, Fayer N.D., Transaction (Dr. 1934) 709 1. Report Dr. Picc. 1965) 1141, Fayer 1755, Transaction (Dr. 1934) 709 2. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1952 11444, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Fayer 1755, Transaction (Dr. 1934) 709 3. Report Dr. Picc. 1954 1144, Faye
126	Victory Fund Hallery Victory Fund	10/31/2016	\$47,000 CO \$47,000 CO	to Affliane Transfer to Affliate	Aframas Aleska Democratic Party GA Fed.	from Affiliate Transfer from Affiliate	11/7/7016	\$57,000.00	to Afflate Transfer to Afflate	11/7/2016	\$57,000 00	Desc	from Afflute	10/31/2016 11/2/2016	\$47,000 00 \$57,000 00	2. Report 10: Text Reported, Fast I/A, Transaction (D. No. Reported 3. Report 10: Text (1: 10: 10: 10: 10: 10: 10: 10: 10: 10: 1
126	Victory Fund History Victory Fund			to Affiliate Transfer to Affiliate Transfer	Arkernes Aleske Democratic Party	from Affiliate Transler from Affiliate	11/2/2016	\$57,000 00 \$57,000 00	to Afflate Transfer to Afflate Transfer	11/7/7016 11/7/2016		Dec	from Afflute Transfer from		\$47,000 00 \$57,000 00	2. Report 10: Tel: Not Reported, Fase; IVA, Transaction (D. No Reported 3. Report 10: Tel: 10: 10: 10: 10: 10: 10: 10: 10: 10: 10
326	Victory Fund Hullery Victory Fund Hillery Victory Fund Victory	11/2/2016	\$57,000.00 \$57,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer	Artenses Alsske Democratic Party GA Fed. Election Crote.	from Afficial Transfer from Afficial Transfer	11/2/2016	\$57,300.00	Transfer to Affiano Transfer to Affiano	11/2/2016	\$57,600 00 \$57,600 00	Dec	from Affaste Transfer from Affaste Transfer from Affaste Transfer from	11/2/2016 11/2/2016	\$47,000 00 \$57,000 00 \$57,000 00	2. Report 10: Pt. 10: The Report In. Figure 1/4, Terrescion (1): No Reported 4. Report 10: Pt. 10: The Report Rep. 14/4, Terrescion (2): No Report 10: Pt. 10: The Report 10: The Report Rep. 14/4, Terrescion (2): No Report 10: The R
326	Victory Fund Hilbery Victory Fund Hillery Victory Fund rullery	11/2/2016	\$57,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer	Arkenses Aleske Democratic Party GA Fed. Election Creta. Ideho State Dem. Party	figers Addition Transfer from Addition Transfer from Addition			Transfer to Affiano Transfer to Affiano		\$57,000.00	Dec	from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate	11/2/2016	\$67,000 00 \$57,000 00 \$58,000,00	2. Report 10: PER 10: THE NEW TOWN THE STREET AND THE SECOND STREE
326	Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund	11/2/2016	\$57,000.00 \$57,000.00	to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate	Artenses Alsske Democratic Party GA Fed. Election Crote.	from Afficial Transfer from Afficial Transfer	11/2/2016	\$57,300.00	to Afflate Transfer to Afflate Transfer to Afflate Transfer	11/2/2016	\$57,600 00 \$57,600 00	DINC DINC	from Affaste Transfer from Affaste Transfer from Affaste Transfer from	11/2/2016 11/2/2016 11/2/2016	\$47,000 00 \$87,000 00 \$57,000 00	2. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) No Responsed 4. Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) No Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) 4. Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) 5. Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) 6. Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) 6. Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) 6. Report 10: FEC 11985) (Ag): FEC 11985 6. Report 10: FEC 11985) (Ag): FEC 11985 6. Report 10: FEC 11985) (Ag): FEC 11985 6. Report 10: FEC 11985) (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985) 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Report 10: FEC 11985 (AL) Page: TOTAL Transaction (E) COS 10: FEC 11985 6. Rep
326	Victory Fund History Victory Fund History Victory Fund History Victory Fund History Victory	11/2/2016 11/2/2016	\$57,000.00 \$57,000.00 \$58,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	Altrake Democratic Party GA Fed. Election Crnta. Idaho State Dom. Party Indiane Dom. Cong Vistory	from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Transfer from Transfer from Transfer from Transfer from Transfer from Transfer from Afficial Transfer	11/2/2016	\$57,000 00 \$58,000.00	to Afflate Transfer to Afflate Transfer to Afflate Transfer	11/2/2016 11/2/2016	\$57,000 00 \$57,000 00	DINC DINC	from Afflate Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate	11/2/2016 11/2/2016	\$47,000 00 \$57,000 00 \$57,000 00	2. Sepont 10: Not Reported, Fage IV(A. Transaction IC). Not Reported 4. Report 10: Not Reported, Rep. IV(A. Transaction IC). Not Reported 4. Report 10: Not IV(C.) 10: Not
12% 127 328	Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund	11/2/2016 11/2/2016	\$57,000.00 \$57,000.00 \$58,000.00	Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	Arlames Alaska Democratic Party GA Fed. Itlection Conta. Idaha Statu Dem. Party Indiana Dem. Cong Vicuosy Crate. IXY St. Dem.	fears Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Transfer from Afficial Afficial	11/2/2016	\$57,000 00 \$58,000.00	to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate	11/2/2016 11/2/2016	\$57,000 00 \$57,000 00	DINC CINC	Fransker from Afflate Transker from Afflate Transker from Afflate Transker from Afflate Afflate	11/2/2016 11/2/2016 11/2/2016	\$43,000 00 \$57,000 00 \$58,000,00 \$750,000 00	2. Sepont Dr. Peter Sproversk, Pares IVA, Transaction ID, No Responsed 4. Report OP: Not Report Any, Pares IVA, Transaction ID, No Responsed 4. Report OP: Not Report Any, Pares IVA, Transaction ID, No Report OP: Not Report IVA, Transaction ID, No Report OP: Not Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction ID, No Report IVA, Transaction IV
326 327 329	Victory Fund History Victory History Victory History	11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$54,000.00 \$74,000.00	Transfer to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate Transfer to Affliate	All state Dermocretic Parry GA Ped. Litection Conta. Litection Conta. Litection Litect	Seem Afficial Variation of the Community	11/2/2016 11/2/2016 11/2/2016	\$52,000.00 \$58,000.00 \$750,000.00	Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate Transfer to Afficate	11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$44,000 00 \$54,000 00	DINC DINC DINC	Iromate Affisate Transfer from Affisate Transfer from Affisate Transfer from Affisate Transfer from Affisate Transfer from Affisate Transfer from Affisate	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$43,000 00 \$57,000 00 \$750,000 00	2. Seport Dr. Bett Sprover, Frage IVA, Transaction ID. No. Resource J. Report Dr. Bett Sprover, Rep. IVA, Transaction ID. No. Responsed A. Report Dr. Bett Sprover, Rep. IVA, Transaction ID. No. Report Dr. Bett Sprover, Rep. IVA, Transaction ID. Coll. 1992 (1994). 4. Report Dr. Bett Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 5. Report Dr. Bett Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Bett Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover, Rep. IVA, Transaction ID. Coll. 1994 (1994). 6. Report Dr. Red Sprover,
326 327 329	Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund Hillery Victory Fund	11/2/2016 11/2/2016 11/2/2016	\$57,000.00 \$58,000.00 \$750,000.00	Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	Afterhea Democretic Party GA Ped. Litection Creta. Idehn State Dem. Party Indiano Dem. Cong Viscory Crase. If Dem. Afterna. Mess. Dem. St Creta.	Beam Addition	11/2/2016 11/2/2016 11/2/2016	\$\$7,000 00 \$\$8,000.00 \$750,000 00	Transfer to Affiate Transfer to Affiate Transfer to Affiate Transfer to Affiate Transfer to Affiate	11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$58,000 00	DINC DINC DINC	rom Afficate Yromstee from Afficate Tromster from Afficate Yromster from Afficate Transfer from Afficate Transfer from Afficate Transfer from Afficate Transfer Transfer	11/2/7016 11/2/7016 11/2/7016	\$\$7,000 00 \$\$7,000 00 \$\$8,000,00 \$750,000 00 \$\$8,000 00	2. Sepont 10: Not Reported, Fage IVA, Transaction (D. No Reported 1. Report 10: Not Reported 1. Report 10: Not Reported 1. Report 10: Not Rep
326 327 328 329	Victory Fund History Victory Fund History Victory Fund History Victory Fund History Victory Fund History Victory Fund History Victory Fund	11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$54,000.00 \$74,000.00	Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate	All state Dermocretic Parry GA Ped. Litection Conta. Litection Conta. Litection Litect	Rem adlitate Transfer from an adlitate Transfer from adlitate Transfer from adlitate Transfer from adlitate Transfer from adlitate Transfer from adlitate Transfer from adlitate	11/2/2016 11/2/2016 11/2/2016	\$52,000.00 \$58,000.00 \$750,000.00	to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate	11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$44,000 00 \$54,000 00	DINC DINC DINC	Iromaker from to the from to the from to the from to the from the	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$\$7,000 00 \$\$7,000 00 \$\$7,000 00 \$\$8,000 00 \$\$8,000 00	2. Sepont 10: Not Reported, Fage IVA, Transaction (D. No Reported) 3. Report 10: Not Reported, Rep. IVA, Transaction (D. No Reported) 4. Report 10: Not Report Rep. IVA, Transaction (D. No Report 10: 140: 140: 140: 140: 140: 140: 140:
327 328 329 331	Nethery Fund Hillary Victory Hillary Victory Hillary Victory Hillary Victory Hillary Hill	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$58,000.00 \$750,000.00 \$51,000.00 \$51,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	Arkshab Alsska Democretic Party GA Fed. Llection Conta. Llection Conta. Lideha State Down. Party Indiana Dem. Cong Victor Cong SY St Dem. Conta. Afass. Dem. St Cretz. Miss Dem. Party AAO Dem. St AAO Dem. St	Transfer from Afficia Dransfer from Afficia Dr	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$750,000 00 \$58,000.00	to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$7,000 00 \$57,000 00 \$44,000 00 \$54,000 00 \$54,000 00	DAK	Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$37,000 00 \$37,000 00 \$37,000 00 \$750,000 00 \$58,000 00 \$58,000 00	2. Sepont CP: Not Exported, Fage IV(A. Transaction IC) No Responsed 4. Report CP: Not Exported, Rep. IV(A. Transaction IC) No Responsed 4. Report CP: Not Exported, Rep. IV(A. Transaction IC) No Responsed 4. Report CP: Not IV(CP) Not IV(CP) Not IV(CP) Not IV(CP) Not IV(CP) 4. Report CP: Not IV(CP) Not IV(CP) Not IV(CP) Not IV(CP) Not IV(CP) 4. Report CP: Not IV(CP) Not IV(CP) Not IV(CP) Not IV(CP) Not IV(CP) 5. Report CP: Not IV(CP) (A) Not IV(CP) Not Iv(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) Not Iv(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) Not Iv(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) (A) Not IV(CP) 6. Report CP: Not IV(CP) (A) Not IV(CP) (
327 328 329 331	Victory Pund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund	11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$54,000.00 \$51,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	Arkshab Alsska Democretic Party GA Fed. Llection Conta. Llection Conta. Lideha State Down. Party Indiana Dem. Cong Victor Cong SY St Dem. Conta. Afass. Dem. St Cretz. Miss Dem. Party AAO Dem. St AAO Dem. St	Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate Transfer from Affiliate	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$750,000 00 \$57,000 00	to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato Transfer to Affato	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$7,000 00 \$7,000 00 \$7,400 00 \$54,000 00	DAK	room Afflate Afflate Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Sepont CP: Not Exported, Fage IV(A. Transaction IC) No Responsed 4. Report CP: Not Exported, Rep. IV(A. Transaction IC) No Responsed 4. Report CP: Not Exported, Rep. IV(A. Transaction IC) No Responsed 4. Report CP: Not IV(C) 1995 (M. 1) Report CP: Not IV(C) 1995 (M. 1) 5. Report CP: Not IV(C) 1995 (M. 1) Report CP: Not IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Report CP: Not IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Report CP: Not IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP: Not IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) Rep. IV(C) 1995 (M. 1) 6. Report CP
329 329 331 333	Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$58,000.00 \$750,000.00 \$51,000.00 \$51,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer	Arkshab Alsska Democretic Party GA Fed. Llection Conta. Llection Conta. Lideha State Down. Party Indiana Dem. Cong Victor Cong SY St Dem. Conta. Afass. Dem. St Cretz. Miss Dem. Party AAO Dem. St AAO Dem. St	Transfer from Afficia Dransfer from Afficia Dr	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$750,000 00 \$58,000.00	to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate Transfer to Afflate	11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$7,000 00 \$57,000 00 \$44,000 00 \$54,000 00 \$54,000 00	DAK ONC ONC ONC ONC	Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate Transfer from Afflate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Sepont CP: Not Reported, Fage IVA, Transaction IC No Responsed 4. Report CP: Not Reported, Rep. IVA, Transaction IC No Responsed 4. Report CP: Not Report Rep. IVA, Transaction IC, Not Reported 4. Report CP: Not Rep. IVA, Transaction IC, Not Report CP: Not Report CP: Not Rep. IVA, Transaction IC, C13300799 1. Report CP: C150371 (A1), Rep. IVA, Transaction IC, C13300799 2. Report CP: C123121 (A1), Rep. IVA, Transaction IC, C13300790 2. Report CP: C123121 (A1), Rep. IVA, Transaction IC, C13300790 3. Report CP: C130121 (A1), Rep. IVA, Transaction IC, C13300790 3. Report CP: C130121 (A1), Rep. IVA, Transaction IC, C13300790 4. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13300790 4. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13300400 4. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13300400 5. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13300400 5. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13300400 5. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13300400 5. Report CP: C130131 (A1), Rep. IVA, Transaction IC, C13100400 6. Report CP: C13001 (A1), Rep. IVA, Transaction IC, C13100400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C13100400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C13100400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C13100400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C13100400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C1300400 6. Report CP: C130001 (A1), Rep. IVA, Transaction IC, C
326 327 328 329 331 331	Netury Fund Millary M	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$750,000.00 \$750,000.00 \$51,000.00 \$51,000.00	Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto Transfer to Afflicto	Afternance Aleske Democretic Perry GA Fed. Election Conta. Ideho Scate Dem. Strong Conta. XY Sc Dem. Conta Scate Dem. Mess. Dem. Mess. Dem. Mess. Dem. AAO Dem. St Conta. AAO Dem. St Conta. AT Dem. Parry Democretic	Affiliate Transfer Affiliate Transfer Affiliate Transfer Affiliate Transfer Affiliate Transfer Affiliate Transfer Affiliate Transfer Form Affiliate Transfer Form Affiliate Transfer Form Affiliate Transfer Transfer Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000 00 \$57,000 00 \$58,000 00	to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$34,000 00 \$54,000 00 \$57,000 00 \$58,000 00	DAK ONC ONC ONC ONC	Transfer tom Afflicts Transfer tom Afflicts	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Seport 10: Not Seported, Fage IVA, Transaction ID: No Resourced 4. Report 00: Not Seported, Rep. IVA, Transaction ID: No Response 4. Report 00: Not Compared, Rep. IVA, Transaction ID: No Report 00: Not Compared 4. Report 00: Not Compared, Rep. IVA, Transaction ID: COMPARED 4. Report 00: Not Compared IVA, IVA, Transaction ID: COMPARED 4. Report 00: Not Compared IVA, IVA, IVA, IVA, IVA, IVA, IVA, IVA,
326 327 328 329 331 333	Victory Fund Victo	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$750,000.00 \$750,000.00 \$51,000.00 \$51,000.00	to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	Administration of the control of the	Form Affiliate Transfer Transf	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000 00 \$57,000 00 \$58,000 00	to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$34,000 00 \$54,000 00 \$57,000 00 \$58,000 00	DAKC DAKC DAKC DAKC DAKC DAKC DAKC	Transfer from Affate Af	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	2. Sepont CP: Not Exported, Fage IVA, Transaction ID: No Resourced 4. Report CP: Not Exported, Page IVA, Transaction ID: No Response 4. Report CP: Not Exported, Page IVA, Transaction ID: C01500799 4. Report CP: Not Exported, Page IVA, Transaction ID: C01500799 4. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500799 4. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 5. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 5. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 5. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 5. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not Exported IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not Export IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not Export IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not Export IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, Page IVA, Transaction ID: C01500790 6. Report CP: Not IVA, Page IVA, P
326 327 328 329 331 331 333	Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Weterly Hillary Weterly Fund Hillary Weterly Weterly Weterly Fund Hillary Weterly Weterly Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund Hillary Weterly Fund	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$10,000.00 \$14,000.00 \$12,000.00 \$13,000.00 \$14,000.00 \$14,000.00	to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer	Alexham Ale	Adlitate Transfer Adlitate Adlitate Adlitate Adlitate Transfer Adlitate Transfer Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Transfer From Transfer From Transfer From Transfer From Transfer From Transfer From Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	to Affiliato Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	DAKE DAKE DAKE DAKE DAKE DAKE DAKE	Frencher Fre	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$57,000 00 \$57,000 00 \$34,000 00 \$54,000 00 \$54,000 00 \$58,000 00 \$58,000 00	2. Sepont Dr. Bert Sprover, Pages 1/45, Transaction Dr. Non Resource 4. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Non Response 4. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 4. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 4. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 4. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 5. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6. Report Of-Net (1995) (ALS Pages 1795), Transaction Dr. Olis Many 6.
326 327 328 331 331 332 333	Victory Fund Millery Millery Millery	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$10,000.00 \$14,000.00 \$12,000.00 \$13,000.00 \$14,000.00 \$14,000.00	to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer	Abrahas Abraha Abrah	Affiliate Transfer from Affiliate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato Transfer to Afflato	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DAKE DAKE DAKE DAKE DAKE DAKE DAKE	hrun Arfhate Arffate A	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$57,000 00 \$57,000 00 \$38,000 00 \$780,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	2. Seport D. Pick 1997 vol. Page 1997. Transaction ID: No Responsed 4. Report DP: Not Reported. Page 1997. Transaction ID: No Responsed 4. Report DP: Not Report Report 1997. Transaction ID: 1019 (1997) 4. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 4. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 4. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 4. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 4. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 4. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 5. Report DP: Not Report 1997. Transaction ID: 1019 (1997) 6. Report DP: N
327 328 329 331 332 333 333 334	Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Victory Fund Hillary Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Fund Hillary Victory Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund Hillary Victory Fund	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$10,000.00 \$14,000.00 \$12,000.00 \$13,000.00 \$14,000.00 \$14,000.00	to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer to Affiliano Transfer	Ahrhade Ahrhad	Adlitate Transfer Adlitate Adlitate Adlitate Adlitate Transfer Adlitate Transfer Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Adlitate Transfer From Transfer From Transfer From Transfer From Transfer From Transfer From Transfer From Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00	to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	DAK DAK DAK DAK DAK DAK DAK DAK	Frencher Fre	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$37,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00	2. Sepont CP: Not Reported, Fage I/A), Transaction ID: Not Reported 4. Report CP: Not Reported, Rep. I/A), Transaction ID: Not Reported 4. Report CP: Not Report Rep. II/A), Transaction ID: Not Reported 4. Report CP: Not Report Rep. II/A), Transaction ID: C014446 4. Report CP: Not Rep. II/A), Rep. II/A, Transaction ID: C014446 1. Report CP: Not Rep. II/A), Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Transaction ID: C014446 1. Report CP: Not II/A, Rep. II/A, Transaction ID: C014440 1. Report CP: Not II/A, Rep. II/A, Tra
326 329 331 333 334 335	Victory Fund Millary Victory Victory Millary Victory Victory Millary Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Millary Victory Victory Victory Victory Millary Victory Victory Victory Millary Victory Victory Millary Victory Victory Millary Victory Millary Victory Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millar	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$51,000.00 \$53,00	to Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare	Abshale Democratic Central Carlo Car	Seminaria de la compania del la compania del la compa	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$7,000 00 \$7,000 00 \$44,000 00 \$74,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DAK DAK DAK DAK DAK DAK DAK DAK	Frender Frende	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	2. Sepont Dr. Bert Sprover, Page 1/49, Transaction ID: No Responsed 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: No Responsed 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: 10180799 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: 10180799 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: 10180799 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: 10180799 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: 10180799 4. Report Dr. Bert Sprover, Rep. 1/49, Transaction ID: 10180799 4. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 5. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 5. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180799 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Rep. 1/49, Transaction ID: 10180491 6. Report Dr. Recht Sprover, Re
326 329 331 333 334 335	Victory Fund Millary Victory Fund	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$53,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00	to Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare Thansler as Affiliare	Anhabas Anna	Seminaria de la compania del la compania del la compa	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	to Afflate Transfer to Afflate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$7,000 00 \$7,000 00 \$44,000 00 \$74,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DHC DHC DHC DHC DHC DHC	Transfer from Afflate Affaate Afflate Affaate	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Sepont CP: Not Exported, Fage I/A). Transaction ID: No Responsed 4. Report CP: Not Exported, Rep. I/A). Transaction ID: No Responsed 4. Report CP: Not Exported, Rep. I/A). Transaction ID: C01500799 4. Report CP: Not Exported, Rep. I/A). Transaction ID: C01500799 4. Report CP: Not Exported ID: Not Id: Not I
326 329 321 324 325 326 327	Victory Fund Millary Victory Victory Millary Victory Victory Millary Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Victory Millary Victory Victory Victory Victory Millary Victory Victory Victory Millary Victory Victory Millary Victory Victory Millary Victory Millary Victory Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millary Victory Millar	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$31,000.00 \$31,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00	to Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler as Affiliate Thansler Thansler Thansler Thansler Thansler	Abshales Democratic De	Seminaria de la compania del la compania del la compa	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato Transfer to Affiato	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$57,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DMC DMC DMC DMC DMC DMC DMC DMC	Transfer from Afflicto Transfer from Afflicto	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$37,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00 \$34,000 00	2. Sepont Dr. Peter (1997) A. Paper (1997). Terrescention (1): No Responsed 4. Report Of-Peter (1997) A. Paper (1998). Terrescention (2): No Responsed 4. Report Of-Peter (1995) (ALI, Paper (1998). Transaction (1): Cell Science (
329 329 330 331 332 332 333 334 335	Victory Fund Addrey Victory V	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$31,000.00 \$31,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00	Transfer to Affiliate Transfer to Affiliate	Anthrian Maria (Maria Maria eminary of the seminary of th	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso Transfer to Affiaso	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DMC DMC DMC DMC DMC DMC DMC DMC	Transfer from Afflate Transfer from Afflate	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Seport D. Pint Sproved, Page 1/45, Transaction ID: No Resourced 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: No Responsed 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C1100799 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C1100799 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C1100799 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C1100799 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007490 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007491 4. Seport D. Pint Sproved, Rep. 1/45, Transaction ID: C11007	
329 329 331 332 333 334	Victory Fund Millary Victory Fund Millary Victory Fund Millary Victory Fund Millary Victory Fund Millary Victory Victory Victory Fund Millary Victory Victory Fund Millary Victory Fund	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$31,000.00 \$31,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00	Transfer on Affiliato Transfer on Affiliato Transfer on Affiliato Transfer on Affiliato Transfer on Affiliato Transfer to Affiliato	Abshale Demorstic Person of the Control of the Cont	Seminary of the seminary of th	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	on Affiaso Transfer to Affiaso	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$57,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DHC DHC DHC DHC DHC DHC DHC DHC	Trender from Afflate A	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	2. Sepont Dr. Reit (1997) A. Report (N. Pares (1997) A. Report (1997) A. R
324 324 324 335 336 336	Victory Fund Victory Fund Victory Fund Victory Vict	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$52,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00	Transfer to Afficia to	Abshales Aberbase Abe	Affiliate Transfer from Affiliate Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000,00 \$58,000,00 \$58,000,00 \$58,000,00 \$58,000,00 \$58,000,00 \$58,000,00 \$58,000,00 \$58,000,00	on Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	DHC DHC DHC DHC DHC DHC DHC DHC	Trender from Afflate Transfer from Afflate T	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Sepont CP: Not Reported, Fage I/A). Transaction ID: No Responsed 4. Report CP: Not Reported, Rep. I/A). Transaction ID: No Reported 4. Report CP: Not Report Rep. I/A). Transaction ID: C01500799 4. Report CP: Not Rep. I/A). Transaction ID: C01500799 4. Report CP: Not Rep. I/A). Rep. I/A). Transaction ID: C01500799 4. Report CP: Not Rep. I/A). Rep. I/A). Transaction ID: C01500799 4. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500799 5. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500799 5. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500799 5. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500799 5. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500799 5. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500799 5. Report CP: Not I/A). Rep. I/A). Rep. I/A). Transaction ID: C01500790 5. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 5. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 5. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790 6. Report CP: Not I/A). Rep. I/A). Transaction ID: C01500790
324 324 324 335 336 336	Victory Fund Victory Fund Victory Fund Victory Vict	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$31,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00 \$34,000.00	Transfer to Afficia to	Abshales Abendered Abshale Openiores de Party Abshale De Party Abshale Openiores de Party Abshale De Party Absh	Affiliate Transfer from Affiliate Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	on Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate Transfer to Affiliate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00 \$54,000 00	DIRECTORISE DIREC	Trender from Afflate Transfer from Afflate T	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	2. Sepont D. Part Stroversk, Page JAV, Transaction D. No. No. Beacres D. A. Sepont D. Part Stroversk, Page JAV, Transaction D. No. No. Sepont D. Part Stroversk, Page JAV, Transaction D. Colombia D. Sepont D. Page JAV, Transaction D. Colombia D. Sepont D. Page JAV, Page JAV, Transaction D. Colombia D. Sepont D. Page JAV, Page JAV, Transaction D. Colombia D. Sepont D. Page JAV, Page JAV, Page JAV, Transaction D. Colombia D. Sepont D. Page JAV,
376 379 320 331 332 333 334 335 336 337	Victory Fund Millary Victory Vi	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$51,000.00 \$52,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00 \$54,000.00	Transfer to Affiliate Transfer to Affiliate	Abshales Abender Abend	Affiliate Transfer from Affiliate Transfer	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00 \$58,000.00	on Affiliate Transfer to Affiliate	11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016 11/2/2016	\$57,000 00 \$57,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00 \$58,000 00	DHE DHE DHE DHE DHE DHE DHE DHE DHE DHE	Trender from Afflate Transfer from Afflate T	11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016 11/2/7016	\$37,000 00 \$37,000 00 \$37,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00 \$38,000 00	2. Seption 10: Peter Seption (A. Page) 17(5). Transaction (D. Non Important A. Report of Price (1995) (A.) Page: 17(5). Transaction (D. Non Important A. Report of Price (1995) (A.) Page: 17(5). Transaction (D. C. 15)(01)(19) (A. Report of D. C. 15)(03)(19) (A.) Page: 17(5). Transaction (D. C. 15)(01)(19) (A. Report of D. C. 15)(03)(19) (A.) Page: 17(5). Transaction (D. C. 15)(01)(19) (A. Report of D. C. 15)(03)(19) (A.) Page: 17(5). Transaction (D. C. 15)(02)(19) (A. Report of D. C. 15)(03)(19) (A.) Page: 17(5). Transaction (D. C. 15)(03)(19) (A. Report of D. C. 15)(03)(19) (A.) Page: 17(5). Transaction (D. C. 15)(03)(19) (A. Report of D. C. 15)(19) (A. Report of D.

	illary Actory	ams	\$59,000.00		South Dahota Democratic Party	Transfer from Afficen	11/2/2016	\$59,000.00	Transfer to Afflutu	11/2/2016	\$59,000.00		Transfer from	11/2/70:4	u ma	1. Resont Ct. FEC-1180911 (A), Page: 27564, Transaction (b; 0)3A457 2. Report Ct. FEC-116050 (A), Page: 493, Transaction (b; 4928/FF773 3. Report Ct. FEC-116050 (A), Page: 533, Transaction (b; 4928/FF773 4. Report Ct. FEC-116050 (A), Page: 7100, Transaction (b; 4928/ACAM3 4. Report Ct. FEC-116059 (A), Page: 7100, Transaction (b; 4028/ACAM3
	Hillery Victory	1/7/2 ⁽³⁾⁶	23.000	Transfer	Tennessee Democratic	Transfer from			Transfer	, 2.0.0			Transfer	1,74,10.0		L. Report ID: PEC-1160811 (A), Page: 27584, Transaction ID; 0334458 2, Report ID: PEC-1160821 (A), Page: 314, Transaction ID; 12-26-00021-00023 3, Report ID: PEC-1160823 (A), Page: 322, Transaction ID: 22-26-00033-00033
	Fund Hillen	11/2/20:6	\$58,000 CO		Party Utah State	Afflica Transfer	11/2/2016	\$58,000 GD	to Affacts	11/2/2016	\$\$4,000 00	DNC	Afflicte	11/2/2016		A. Report ID: FEC-1184595 (A). Page: 7:07, Transaction ID; (3:309049) 1. Report ID: FEC-118011 (A). Page: 2752A, Transaction ID; 032443 2. Report ID: FEC-118473, Page: 39, Transaction ID: 032463
345	Victory Fund	11/2/2 ⁰¹⁶	558,000.00		Democratic Committee WV Suste	from Afflirte	11/2/2016	\$58,000.00	Transler to Afficate	11/2/2016	\$54,000.00	ONC	Ingm Affiliate	11/2/2016	\$58,000,00	1. Report ID: FEC-1134278, Page: S6, Transaction ID: VPC/USA6D179 4. Report ID: FEC-1164593 (A), Page: 7115, Transaction ID: C)3709066 1. Report ID: FEC-1160811 (A), Page: 37528, Transaction ID: D)334444
144	Hillery Victory Fund	11/2/20:6	\$57,000.00	Trensfer to Affiliate	Democratic Executive Committee	Transfer from Affiliate	11/2/2016	\$57,000.00	Transfer to Affilete	11/7/7016	\$57,000 00	DMC	Transfer from Affiliate	11/2/2016		2. Report ID: FDC-1166652 (A), Page: 528, Transaction ID: 12-12-00029-00029 3. Report ID: FEC-1166652 (A), Page: 546, Transaction ID: 22-12-00030-00030 4. Report ID: FCC-1164593 (A), Page: 7118, Transaction ID: C3300003
	Hillary Victory	`		Transfer	WY Democratic State Central	Transfer from			Transfer				Transfer Storn			1, Report IC: FEC-1180811 (A), Page: 27541, Transaction IC: ID38445 2, Report IC: FEC-1181447 (A), Page: 331, Transaction IC: VPFAAAMSSAC6 3, Report IC: FEC-1181447 (A), Page: 394, Transaction IC: VPEAEAAG074
347	Fund	11/2/2016	\$5A,000 00	to Affiliate	Committee	Affiliate	11/2/2016	558,000.00	to Affaig	11/2/2016	\$58,000 00	DNC	Afflano	11/2/2016	\$54,000 (0	4. Report ID: FEC-1164563 (A), Page: 7112, Transaction ID: C37909099 1. Report ID: FEC-1160611 (A1), Page: 27563, Transaction ID: 0334447
349	Hillary Victory Fund	11/2/2016	\$58,000 00	Trensfer to Afflicts	Democratic Party of Arkenses	Transfer from Affliate			Yronsler to AFSaste			DNC	Transfer from Afthere	11/7/2016	\$58,000 Ø0	2. Report ID. Not Reported, Page: N/A, Transaction ID: Not Reported 3. Report ID: Nat Peparted, Page: R/A, Transaction ID: Not Reported 4. Report ID: REC-1164593 (A1), Page: 2079, Transaction ID: C33308800
f	Hillery Victory			Transfer	Alaska Democratic	Transfer			Transfer				Tzensfer Inom			I. Report ID: PEC-1180611 (A1), Page: 27520, Transaction ID: (037364) 2. Report ID: PEC-1153211(A3), Page: 386, Transaction ID: VRQTPI203ID7 3. Report ID: PEC-1153212 (A3), Page: 584, Transaction ID: VQZ31ABHDY1
251	Fund	11/3/2016	525,000.00		Party	Affiliazo Transfer	11/7/2016	\$25,000.00		11/3/2016	525,000.00	DNC	Afficate	11/3/20:6	\$25,000.00	4. Report ID; FIC-1184933 (A1), Page: 7016, Transaction ID: C1330379) L. Report ID; FEC-1180811 (A1), Page: 17579, Transaction ID; 0373448 2. Report ID: FEC-1161775 (A2), Page. 979, Transaction ID; 12-68-00014-00014
252	Victory Fund	11/3/2016	\$255,000.00	Transfer to Affiliate	Dermocratic Party	from Allkete	11/3/3016	\$755,000.00	Transfer to Afficate	11/3/2016	\$753,000 00	DMC	from Affiliate	11/3/2016	\$155,000,00	3. Report ID: FEC-1163775 (A2), Paga: 1008, Transaction ID: 22-69-00019-00019 4. Report ID: FEC-116559 (A1), Paga: 7013, Transaction ID: C12108008 1. Report ID: FEC-1180811 (A1), Paga: 17510, Transaction ID: 0273354
323	Hillary Victory Fund	11/1/2016	\$582,000 00	Trensfer to Affliate	Dem, Eurc. CMIp. FL	Transfer from Affiliate	11/3/2016	5547,000 00	Transfer to Affileby	11/2/2016	\$582,000.00	DNC	Transler from Afficiate	11/3/2016	\$542,000,00	2. Resort CD: FEC-1189333 (AA), Page: 377, Transaction ID: VOJECZACKE92 3. Report ID: FEC-1189332 (AA), Page: 1554, Transaction ID: VOJECZACKE92 4. Report ID: FEC-1164599 (A1), Page: 7026, Transaction ID: C39308823
Г	Hillery Victory			Trensfer	GA Fed. Clection	Trensfer from		\$25,000,00	Transler to Afflato				Transfer from			1, Report C1: PEC-1180611 [A1], Page: 27530, Transaction ID: 0979674 2, Report ID: PEC-1133653, Page: 517, Transaction ID: C11106684 3, Report ID: PEC-1133653, Page: 598, Transaction ID: D518456
1354	Fund Wilany	11/3/2016	\$75,000.00	Transfer	Irdaho State	Transfer	11/3/2016	<u></u>	Transfer	11/3/2016	\$25,000.00	DNC.	Affiliate	11/1/2016	şam <u>m</u>	A. Report ID: FEG-1164593 (A1), Page: 7041, Tremection ID: CS.1308331 1. Report ID: FEG-116081 (A1), Page: 73750, Tremsection ID: 0377653 1. Report ID: FEG-1158391 (A1), Page: 619, Tremsection ID: 999 KSMASSOND 1. Report ID: FEG-1158392 (A2), Page: 619, Tremsection ID: 99 KSMASSOND 1. Report ID: FEG-1158392 (A2), Page: 619, Tremsection ID: 99 KSMASSOND
250	Victory Fund	11/3/2016	\$34,000.00		Dem, Party Indiana Dem.	from Afflute Transfer	11/3/2016	\$24,000,00		11/3/2016	\$24,000.00	DNC	Afficie Afficie	11/3/2016	\$34,000.00 •	1. Report ID: FEC-1164503 (A1), Page: 704, Temperation ID: 93308541 1. Report ID: FEC-1164503 (A1), Page: 77589, Temperation ID: 0375099 2. Report ID: FEC-1164905 (A2), Page: 27559, Temperation ID: 0275099
254	Victory Fund	11/3/2014	\$70,000.00	Transfer to Afflians	Cong. Victory Crass.	from Afficate	11/3/7016	\$70,000,00	Transfer to Affliate	11/3/2016	\$70,000,00	Desc	from Affiate	11/7/2016	570,000 00	2. Report ID: FEC-1164995 (A1), Page: 653, Transaction ID: 0657407 4. Report ID: FEC-1164995 (A1), Page: 707, Transaction ID: 0577470 [1. Report ID: FEC-1180811 (A1), Page: 27487, Transaction ID: 0577770
357	Hillary Victory Fund	11/1/2016	\$24,000.00	Transfer to Affliate	KY St. Dem. Central Euec. Crobs.	Transfer from Affisce	11/3/2016	\$24,000 00	Transfer to Affiliate	11/3/7016	\$34,000.00	Desc	Transfer from Afiliate	11/3/2016	534,000,00	2, Report ID: FEC-1158693 (A.1), Page: 558, Transaction ID: 12-52-0003 I-00037 3, Report ID: FEC-1158693 (A.1), Page: 582, Transaction ID: 22-52-00032-00033 4, Report ID: FEC-1164593 (A.1), Page: 7056, Transaction ID: 033
<u> </u>	HEGery Victory			Transfer	Maine Dem.	Transfer from			Transfer				Transfer from			1. Report ID: FEC-1180911 (A1), Page: 27545, Transaction ID: (9771635) 2. Report ID: FEC-1183455 (A1), Regis 44), Transaction ID: (37160092-00032) 3. Report ID: FEC-1183455 (A1), Page: 451, Transaction ID: 23,13-00062-00042
258	Fund Hillary	11/2/2016	\$83,000,00	to Affiliate		Afflicte Transfer	11/3/2016	\$43,000 00		11/1/2016	583,000.00	DINC	Alfikato Transfer	11/3/2016	\$83,000.00	4. Report ID: PEC-1164593 (AL), Page: 7040, Tremection ID: C3)308890 1. Report ID: PEC-1180811 (A1), Page: 27482, Tremection ID: 0373630 2. Report ID: PEC-1189116 (A3), Page: 407, Tremection ID: VPESMMSRS18
759	Victory Fund	11/1/2016	\$75,000.00	Transfer to Affliate	Mass, Dem. St Crubs,	Afficien	33/3/7016	\$25,000 00	Transfer to Afficate	11/3/2016	\$25,000 00	ONC	from Affliate	11/3/2016	\$25,000 <u>00</u>	3. Report ID: FEC-1169116 (A2), Page: 451, Transaction ID: VPECCAACRE? 4. Report ID: FEC-1164593 (A1), Page: 7063, Transaction ID: C13308899 1. Report ID: FEC-1180811 (A1), Page: 27532, Transaction ID: ID373624
,,,,	Victory Fund	11/2/2016	5542,000.0x	Transfer to AF-late	Historigan Dem St. Cantral Conte	Translas from Affilians	11/3/2016	\$\$42,000 OC	Transfer to Affliana	11/1/2016	5542,000 00	ONE	Transfer from Affliace	11/3/7016	5542,000 00	2, Report ID: FEC-118082 (A2), Page: 831, Transaction ID: 12:63-00021-00021 3. Report ID: FEC-118082 (A2), Page: 1122, Transaction ID: 22:73-00026-00026 4. Report ID: FEC-116093 (A1), Page: 7096, Transaction ID: C3310907 1. Report ID: FEC-110031 (A1), Page: 7093, Transaction ID: 6373619
1361	Hillary Victory Fund	11/1/2016	Swama	Transfer to Affiliate	Miss. Dem.	Transfer from Affiliate	11/1/2016	524,000.00	Transfer to Affice	11/3/2016	\$24,000.00	DHC	Transfer from Affiliate	11/3/20:6	534000.00	1, Report ID: FEC-1134771, Page: 491, Transaction ID: 12-09-0078-00078 3. Report ID: FEC-1134771, Page: 494, Transaction ID: 12-09-0078-00078 4. Report ID: FEC-1154579 (ALI, Page: 7072, Transaction ID: 21-09-0078-000
	Hillary	1		Transfer	MO Dars, St	Transfer from	Γ		Transfer				Tramler from			1. Report ID: FEC-1160811 [A1]; Page: 27500, Transaction ID: (9774612 2. Report ID: FEC-1161992 [A1]; Page: 490, Transaction ID: 12:10-00023-00023 3. Report ID: FEC-1161992 [A1]; Page: 513, Transaction ID: 22:30-00032-00022
362	Fund Hillary	1/3/ <u>tore</u>	\$24,000.00	to Affiliate .	MT Dem.	Afficate Transfer	11/3/2015	524,000.00	Transfer	11/3/2016	\$24,000.00	DNC	Alligue	11/3/2016	\$24,000.00	4. Report ID: FEC-1164593 (A1), Page 7075, Transaction ID: C3308934 1. Report ID: FEC-1160501 (A1), Page: 27593, Fransaction ID: 0373679 2. Report ID: FEC-1160501 (A2), Page. 495, Transaction ID: VRIFITATIVES60
363	Victory Fund	11/3/1016	\$25,000 00	to Affilem		Afflete	11/3/2016	\$25,000.00		11/1/2016	\$25,000 00	DMC	Afflute Transler	11/3/2016	\$25,000 60), Report ID: FEC-118501 (A2), Page: 558, Transaction ID: VQ(A9A8BARK); 4, Report ID: FEC-1164593 (A1), Page: 1975, Transaction ID: C3.130994 1, Report ID: FEC-1160411 (A1), Page: 573, Transaction ID: ID: ID: ID: ID: ID: ID: ID: ID: ID:
364	Victory Fund	11/1/1016	\$99,000.00	Transfer to Affiliate	MC Dem. Party Fed	from Affiliate	11/3/2016	599,000 00	Transfer to Affiliase	11/3/7016	599,000.00	DMC	from Affiliate	11/3/20:6	590,000,00	2. Report ID: FEC-1164691 [A1], Page: 1794, Transaction ID: 22-48-00024-00024 4. Report ID: FEC-1164691 [A1], Page: 7090, Transaction ID: 23300990 1 Report ID: FEC-1160811 [A1], Page: 27547, Transaction ID: D373607
365	Hillary Victory Fund	11/1/1016	\$744,000 00	Transfer to Affiliate	IM Ders. Party	Transler from Affiliate	11/3/2016	5744,000.00	Transfer to Affige	11/3/2016	\$744,000.00	DNC	Transfer from Afficte	11/3/2016	\$744,000,00	2. Report ID: PCC-1199558 (A2), Page: \$37, Tremaction ID: VRIDM4/21779 3. Report ID: PEC-119658 (A2), Page: 1061, Tremaction ID: VC/2CCABACM3 4. Report ID: PEC-1164583 (A1), Page: 7082, Tremaction ID: C33208955
	Hillery Victory		1	Transfer	Democratic Party of New	Transfer from	Ī		Transfer				Transfer from			1. Report ID: FEC-1180811 (A), Page: 27542, Transaction ID; ID; 777755 2. Report ID: FEC-1153127 (A), Page: 424, Transaction ID: VRIDEE/IV/Q12 3. Report ID: FEC-1153127 (A), Page: 493, Transaction ID: VQ15648AA/I3
266	Fund Hillary	11/3/2016	\$39,000 00	transfer	Menico Democratic	Affiliate	11/1/2016	539,000.00		11/3/2016	\$39,000 00	ONC	Afficate Transfer	11/3/2016	\$39,000 (2)	1, Report ID: FEC-1180811 [A], Pega: 27547, Transaction ID: D373715 2. Report ID: FEC-1154008 [A], Pega 495, Transaction ID: 12-56-00026-00026
367	Victory Fund	11/1/016	534,000.00		Party of Oregon Democratic	Afflucia Transler	11/3/20:6	\$34,000.00	Transfer to Affilate	11/3/2016	524,000,00	DNC	from Afflace	11/3/3016	\$34,000,00	3, Report ID: FEC-1154008 (A), Page: S30, Transaction ID: 22-59-00031-00031 4, Report ID: FEC-1164593 (A), Page: 7099, Teptaction ID: C33305005 1, Report ID: FEC-1180811 (A), Page: 27482, Transaction ID: C373560
364	Hillery Victory Fund	11/3/2016	524,000 00	Transfer to Affiliate	Perry of Souti Carolina	From Affiliate	11/3/7016	\$24,000 00	Transfer to Afficate	13/3/2016	\$24,000.00	DMC	Transfer from Affiliate	11/3/2016	524,000 <i>0</i> 0	2, Report ID: FEC-1165535 (A), Page: 426, Transaction ID: 12-29-00022-00022 3. Report ID: FEC-1165535 (A), Page: 433, Transaction ID: 22-29-00031-00031 4. Report ID: FEC-1164593 (A), Page: 7031, Transaction ID: C33309030 1. Report ID: FEC-1100011 (A), Page: 77944, Transaction ID: 0774575
مدر	rillery Victory Fund	11/1/2016	\$651,000.00	Transfer to A=late	Oumocratic Party of Virginia	Trensfer from Affiliate	11/3/2016	\$631,000.00	Transfer to Affiliate	11/3/2026	5651,000.00	DMC	Transfer from Affiate	11/3/7016	\$651,000,00	J. Report 6: FEC-1167300 (A), Page: 673, Transaction (b): VSGYHEAMOVS J. Report 60: FEC-1167300 (A), Page: 691, Transaction (b): VSGYHEAMOVS A. Report 60: FEC-1167300 (A), Page: 7015, Transaction (b): C33500074
Γ	Hillary Victory	-		Transfer	Dernocratic Party of	Transfer trom			Transfer	1	}		Transfer			1. Report ID: FEC-1180811 (A). Page: 27987, Transaction ID: 0)777270 2. Report ID: FEC-116400 (A). Page: 244, Transaction ID: C108690 3. Report ID: FEC-116400 (A). Page: 1142, Transaction ID: DES1754
370	Fund Hullary	11/1//016	\$539,000 oc	to Affiliate Transfer	Whicension Democratic State	Transfer	11/2/7016	\$539,000 00		11/3/7016	\$539,000.00	ONC	Afflogo	11/3/2016	\$179,000 (0	A. Report ID: FEC-118953 (A). Page: 7024, Transection ID: C33059552 1. Report ID: FEC-1180611 (A). Page: 27943, Transection ID: ID:77775 2. Report ID: FEC-1180983, Page: 317, Transection ID: 12-13-00070-00000
<u> </u>	Victory Fund	11/3/[016	514,000.00	to Affiliate	(Delement)	Afficte Transfer	11/3/2016	534.000 ac	Traveler to Affilese	11/3/2016	534,000 CO	DMC	from Afflete	11/3/2016	\$38,000 00	3. Report ID: FEC-1130838, Page: 327, Transaction ID: 22-33-00028-00028 4. Report ID: FEC-1140831 (A). Page: 7021, Transaction ID: C3308348 1. Report ID: FEC-1140811 (A). Page: 77482, Transaction ID: C377740 3. Report ID: FEC-1140811 (A). Page: 77482, Transaction ID: C377740 3. Report ID: FEC-1141081
377	Hillary Victory Fund	11/3/7016	\$633,000.00	Transfer to Afflata	Democratic Party	from Affliate	. 11/3/3019	\$633,000.00	Transfer to Affbate	11/3/2016	\$633,000.00	ONC.	Transfer Store Afficete	11/3/2016	\$633,000.09	2. Report ID: PCC-1133395, Page: 707, Transaction ID: C9773465 3. Report ID: PCC-1133395, Page: 504, Transaction ID: D600397 A. Report ID: PCC-1156593 (A), Page: 7049, Transaction ID: C13308855 1. Report ID: PCC-1160813 (A), Page: 27544, Transaction ID: 0773745
373	Hillery Victory Fund	11/3/2016	538,000.00	Transfer to Affiliate	Kansas Democratic Party	Transfer Storn AFRISTO	11/3/2016	534,000.00	Transfer to Alfilete	11/3/2016	514,000.00	Dec	Transfer from Affiliate	11/3/20:6		2. Report ID: FEC-1163879 (A), Page: 103, Transaction ID: VRGPT20129 2. Report ID: FEC-1163879 (A), Page: 103, Transaction ID: VRGPT20129 4. Report ID: FEC-1164593 (A), Page: 7052, Transaction ID: C13308889
	Hallary Victory			Transfer	New Jersey Democratic State	Transfer from			Transfer				Transfer			I. Aeport ID: FEC-1180911 (A), Page: 27487, Franaction ID: 1379750 2, Report ID: FEC-1133732, Page: 536, Transction ID: 12-39-0018-0018 3. Report ID: FEC-1133732, Page: 547, Transction ID: 22-39-0019-00019
374	Fund Hillery	11/1/2016	534,000 00	Transfer	Chio Democratic	Affitme Transfer from	11/1/2016	\$38,000 00	Transfer	11/3/2016	534,000 00	DAK	Affiate	11/3/3010	\$38,000 d ⁰	4. Report ID: FEC-116499 (A). Page: 7085, Transat pgn ID: C13108965 1. Report ID: FEC-110311 (A). Page: 27485, Transaction ID: C373710 2. Report ID: FEC-1103476 (A). Page: 669, Transaction ID: 12-69-00007-00007
375	Victory Fund	11/1/2016	\$643,000.00		Perty Ottohome	Afficeres Transfer	11/1/2016	5643,000 OC		11/3/2016	5643,000 00	DHC .	from Afflicte	11/3/2016	\$643,000 (0	1. Report ID: FEC-1183426 (A), Page: 663, Vransettlen ID: 22-66-00012-00012 4. Report ID: FEC-1164593 (A), Page: 7003, Transaction ID: C3330858 1. Report ID: FEC-1180811 (A), Page: 275-48, Transaction ID: 0373725 2. Report ID: FEC-1183482 (A), Page: 317, Transaction ID: v0054324144
376	Hillery Victory Fund	11/2/7/014	\$24,000.00	Transfer to Affiate	Osmocratic Party	from Afflicte	11/3/2016	\$24,000.00	Transfer to Afficte	11/3/2016	524,000.00	ONC	Transfer from Affiliate	11/2/2016	\$24,000.00	2. Report ID: FEC-1153482 (A), Page: 131, Transaction ID: VRQASIZMINI 3. Report ID: FEC-1153482 (A), Page: 169, Transaction ID: VRQASIZMINI 4. Report ID: FEC-1164939 (A), Page: 7095, Transaction ID: C13708395 1. Report ID: FEC-1180111 (A), Page: 77545, Transaction ID: 077463
377	HELary Victory Fund	11/3/7016	\$225,000 00	Transfer to Affliate	Pennsylvania Democratic Party	Transfer from Affiliate	11/7/2016	\$215,000 00	Transfer to Affliate	11/1/2016	5225,000.00	DMC	Transfer from Affliate	11/3/2016	5228,000 09	1. Report ID: FEC-1161954 [A], Regi: 463, Transaction ID: 12-64-00022-00022 1. Report ID: FEC-1161954 [A], Regi: 463, Transaction ID: 12-64-00022-00023 4. Report ID: FEC-1164959 [A], Regi: 410, Transaction ID: 21369010
Г	stationy Victory			Transfer	Rhode Island Democratic State	Transfer from			Transler				Transfer from			1. Report ID: FEC-11420511 (A). Page: 27544, Transection ID: 03/7585 2. Report ID: FEC-1147255, Page: 1278, Transection ID: SA12 30506 3. Report ID: FEC-1147255, Page: 1283, Transaction ID: 5922 30515
372	Fund Hillipry	11/1/7/016	\$24,000 00	Lo Afflicto	South Debote	Afflute Transfer	11/3/2016	\$24.000 ac	to Afficate	11/3/2016	\$24,000.00	DINC	Affilete Transfer	11/3/2016	S24,000 00	4. Report ID, FEC-1164593 (A), Page: 7038, Transaction ID: C32509020 1. Report ID: FEC-1180811 (A), Page: 27489, Transaction ID, 0273760 2. Report ID: FEC-1160503 (A), Page: 477, Transaction ID: VR02AITV741
379	Victory Fund	13/7/2025	\$39,000.00	Transfer to Affliate	Democratic Party	from Afflighte	11/3/2016	\$39,000,00	Transfer to Afficate	11/3/2016	539,000.00	DNC	from Affiate	11/3/2016	539,000.09	3. Report ID: FEC-1160503 (A), Page: 533, Transaction ID: VOZ30ACAKNO 4, Retort ID: FEC-1164593 (A), Page: 7104, Transaction ID: C13505040

П	Hillery				Tennessee	Transfer							Transfer		Ī <u>.</u> _	1, Report ID: FEC-1180911 (A), Page: 17533, Transaction ID: 0372864 2, Report ID: FCC-1160883 (A), Page: 315, Transaction ID: 12-24-(0024-00024
	Victory Fund	11/3/2016	\$24,000.00	Transfer	Democratic	from Affilms	11/3/2016	\$24,000.00	Transfer	11/3/2016	\$24,000.00	_	from Afflues	11/1/2016		3. Report ID: FEC-116083 (A), Page: 323, Transaction ID: 22-24-00034-00034 4. Report ID: FEC-1164593 (A) Page: 7107, Transaction ID: C33309050
_	\Box	1447010	3743040	-		Transfer		32-200-50		102101	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Transfer	11/1/1019		1. Report ID: FEC-1180811 (A), Page; 27593, Transaction ID: D373669
	Victory	1		Transfer	Texas Democratic	from			Transfer				from		1	2. Report ID: FEC-1165014 (A). Page: 686, Transaction ID: 12-30-00015-00015 3. Report ID: FEC-1165014 (A). Rege: 688, Transaction ID: 22-30-00016-00016
	fund	11/3/7016	\$125,000.00	no Affiliato	Party	Affines.	11/3/2016	\$125,000.00	to APRATE	11/1/2016	\$125,000.00	DINC	Affiate	11/3/20:6		4. Report ID: PEC-1164593 (A), Page: 7109, Transaction ID. C33309057 1, Report ID: FEC-1160611 (A), Page: 27483, Transaction ID: 0373360
	Hillery Victory				Uzeh Stete Democrate	Transfer from	1		Transfer		•		Trensfer from		1	7, Report ID: FEC-1134278, Page: 39, Transaction ID: VPFGQR69V3H8 3. Report ID: FEC-1134278, Page: 58, Transaction ID: VPEHFAND(a)
352	Fund	11/7/2016	524,000,00	to Affiliate	Committee WV State	Afflera	11/3/2016	\$24,000,00	to Affiliate	11/3/2016	\$24,000 00	ONC	Affiliates	11/3/2016		4. Report ID: FEC-1164583 (A), Page: 7115, Transaction ID: C33309087 1. Report ID: FEC-1180511 (A), Page: 27453, Transaction ID: 0373570
	Hillery Victory			Transfer	Democratic Executive	Transfer (squa			Transfer				Transfer from			2. Report ID: FEC-1186652 (A), Page: \$28, Transaction ID: 12-12-00031-00031]. Report ID: FEC-1166652 (A), Page: \$46, Transaction ID: 22-12-00032-00032
343	Fund	11/3/2016	\$25,000,00	to Affilate	Committee	Afflicts	11/3/2016	\$75,000,00	to Afflane	11/3/2016	\$25,000.00	DHC	Afflate	11/3/2016	\$25,000 00	4. Report ID: FEC-1164593 (A), Page: 7119, Transaction ID: C33309084
	Hillary				Democratic	Transfer	1	'	L . I				Transfer			1. Report ID: FEC-1180611 (A), Page: 27543, Transaction ID: D373565 2. Report ID: FEC-1181447 (A), Page: 350, Transaction ID: VFFARANESAKO4
	Victory Fund	11/2/2016	\$24,000 00	Transfer to Affiliate	State Central Committee	from Affiliate	11/3/2016	\$24,000 00	Transfer to Affiliate	11/3/2016	\$24,000.00	DRAC	Afficate	11/3/70:6	524,000 00	2, Report ID: FEC-1181447 (A), Page: 395, Transaction ID: VPENDAADOS2 4, Report ID: FEC-1164593 (A), Page: 7112, Transaction ID: C32309100
_									Ι				-	-		1. Report ID: FEC-1180811 (A1), Page: 27534, Transaction ID: 0373694
	Hillery Victory			Transfer	Dern. St. Constal Corse.	Trensfer from			Transfer			l	Transfer			2. Report ID: Mot Reported, Page. N/A, Transaction ID: Not Reported 3. Report ID: PEC-1165000 (A3), Page: 304, Transaction ID: VQZAAA89350
386	Fund	11/3/2018	5112.000.00	to Affiliate	<u> </u>	Affiliate			to Affiliate	11/3/7016	\$112,000 00	DNC	Afflate	11/3/2016	\$112,000.00	4 Report ID: FEC-1154597 (A1), Page 7058, Transaction ID: C31306883 1. Report ID: FEC-1180611 (A1), Page: 77534, Transaction ID: 0373684
	Hulbery Victory		[******	Democratic Party of	Transfer from			Transfer				Transfer from			2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported 3. Report ID. Not Reported, Page: N/A, Transaction ID. Not Reported
387	Fund	11/3/2016	524,000,00	to Affiate	Arkemus	Affiliate			to Affaria			DNC	Afflute	11/3/2016	524,000.00	4, Report ID: FEC-1184973 [A1], Page: 7029, Transaction ID: C71308801 1. Report ID: FEC-1180811 [A1], Page: 27592, Transaction ID: C71308801
	Hillery			L	L	Transfer			L				Transfer			2. Report ID: FEC-1154574 (A3), Page: 403, Tronsaction ID: C10568112
	Victory Fund	11/7/2016		Transfer to Affiliate	Minn. OFL Party	Affliate	11/3/2016	\$204,000.00	Transfer to Afficator			DHC	from Affiliate	11/3/2016	\$204,000.00	3. Report ID. Not Reported, Page: N/A. Transaction ID: Not Reported 4. Report ID: FEC-1164592 (A1), Page: 7099, Transaction ID: C33308915
	нвач					Transfer			l .	ļ			Transfer			L. Report ID: FDC-1180811 (A1), Page: 27593, Transaction ID: 0373669 2. Report ID: Mot Reported, Page: N/A, Transaction ID: Not Reported
383	Victory Fund	11/3/2016	\$1,530,000,00	Transfer to Affice	AV SI. Dem. Party	from Affiliate	,	ļ	Transfer to Affigue		ļ	Į.	from Affliate	11/3/2016	\$1,530,000.00	3. Report 40: Mot Reported, Page: N/A, Transaction ID: Not Reported 4. Report 50: PEC-1164950 (A1), Page: 7080, Transaction ID: C13308149
																1. Report ID: FEC-1180611 [A1], Page: 27592, Transaction ID: 0377649
	Hillery	i	ľ	Transfer	Colorado	Travelor	ĺ		Transfer	ĺ		ĺ	Transfer		ĺ	2. Report ID: FEC-1162775 (A2), Page: SBO, Transaction ID: 12-68-00015-00015
	Fund	7 P/3/50TE	\$9,000,00		Party	Affliate	11/7/7016	\$8,000.00		11/7/7016	\$9,000.00	Desc	ASNote	11/7/2016	\$9,000.00	3. Report ID: FEC-1163775 (A2), Page 1009, Transaction ID: 72-69-00020-00020 4. Report ID: FEC-1164593 (A1), Page 7018, Transaction ID: C13108409
	HElary			<u>.</u> .	<u>.</u> .	Transfer						1	Transfer			1. Report ID: FEC-1180811 (A1), Page 27543, Transaction ID: D)77555 2. Report ID: FEC-1189377 (A4), Page 799, Transaction ID: VOZCZACIECS
	Victory Fund	, 17 <u>1/50re</u>	\$16,000.00	Transfer to Afficte	Dem. Exec. Corps. FL	from Affiliate	11/7/2016	516,000,00	Travader to Affiane	11/7/70:6	516,000.00	DNC	from Affiliate	11/7/2016	\$16,000.00	3. Report ID: FCC-1189333 (A1), Page, 1954, Transaction ID: VO2C2ACRECS 6. Report ID: FCC-1164583 (A1), Page 7026, Transaction ID: C33308824
	нам		1	}	GA Fed.	Transfer							Transfer			1. Report ID: FEC-1180812 (A1), Page: 27546, Transaction ID: 0373675 2. Report ID: FEC-1133653, Page: 520, Transaction ID: C11106485
397	Victory Fund	11/7/2016	530,000,00	Transfer up Milliage	Election Cristo.	from Affiliate	77/13/2018	530,000 90	Transfer to Afflute	11/7/7016	\$30,000.00	ONC	Storm Afficace	11/7/7016		3. Report ID: FEC-1133653, Page: 998, Transaction ID: D518455 4. Report ID: FEC-1164597 (A1), Page: POR1, Transaction ID: CR1305832
	KELEY					Transles	1						Transfer		_	L. Report ID: FEC-110011 [A1], Page: 27533, Transaction ID: 0373654 2. Report ID: FEC-1156192 [A2], Page: 632, Transaction ID: VPF45A455058
اسوا	Victory Fund	11/7/2016		Transfer to Affliate	Idaho State Dem. Party	hom. Afflace	11/7/2016	\$22,000,00	Trensfer to Affice	11/4/2016	\$22,000 00	_	from Affiate	11/7/2014		3. Report ID: FEC-1156392 (A2), Page: 679, Transaction ID: VPECI(A6CXIX)
		19/72018	\$77,00,00	III PURINGING			19/7/018	522,000,00	I WILLIAM	104/2018	\$22,000			1477016		4. Report ID: FEC-11645KJ (A)), Page: 7044, Transaction ID: C33205842 1. Report ID: FEC-3180613 (A1), Page: 27486, Transaction ID: C327680
	Hillary Victory	l	ŀ	Transfer	Indiana Care. Cong. Victory	Trensfer from			Transfer	l	l		Transler Som			2. Report ID: FEC-1164995 (A2), Page: 755, Transaction ID: C22116083 3. Report ID: FEC-1164995 (A2), Page: 653, Transaction ID: 0657ep8
795	Fund	11/7/72016	\$35,000,00	DO APPLIANT	Crice.	Affitate	11/7/2016	\$35,000,00	to Affiliate	11/7/2016	515,001.00	DNC	Afflate	11/7/2016	\$35,000.00	4. Report ID: FEC-1164593 (A1), Page: 7047, Transaction ID: C33306550 1. Report ID: HEC-1160611 (A1), Page: 77499, Transaction ID: D375731
	Hillary Victory	l		Transfer	KY St. Dem. Control Euro.	Transfer from			Trensfer			l	Transfer from		}	2. Report ID: PEC-1158693 (A1), Page: 558, Transaction ID: 12-52-00083-00034 3. Report ID: PEC-1158693 (A1), Page: 582, Transaction ID: 27-52-00084-00035
396	Fund	13/7/7016	\$21,000,00	to Affliate	Crete.	Affiliate	12/7/2016	\$21,000.00	to Affice	11/7/20:6	531,000.00	DNC	Affiliate	11/7/7016	\$21,000.00	A. Report ID; FEC-1164583 (A1), Page; 7954, Transaction ID: C33308877 1. Report ID: FCC-1180811 (A1), Page; 27554, Transaction ID: D373634
	Hillary	l	l	Transfer	Maine Dem.	Transfer from			Transfer			1	Transfer			2. Report ID: FEC-1153455 [A1], Page: 443, Transaction ID: 17-13-0003-00033 3. Report ID: FEC-1153455 [A1], Page: 451, Transaction ID: 27-13-00041-00061
197	Fund	11/7/2016	\$20,000.00	to Africa	Party	Affliate	11/7/2016	520,000 00		11/1/2016	\$20,000.00	DNC	Affinte	11/7/2016	\$70,000 00	4. Report ID: FEC-1164993 (A1), Page: 7061, Transaction ID: C3)308891
	niley.	ì	Ì	l.,	l	Transfer	1		L . '	\	ì	ł	Transfer	l	\	1. Report ID: FEC-1180811 (A1), Page, 27496, Transaction ID: 0373631 2. Report ID: FEC-1169116 (A2), Page, 413, Transaction ID: VPFBMMRRR849
392	Victory Fund	11/7/2016	\$24,000,00	Transfer to Affiliate	Mass. Ders. St. Critta.	Affiliate	11/7/2016	\$34,000.00	Transfer to Affilate	11/7/2016	\$24,000.00	DNC	from Aftilate	11/7/2016	\$24,000.00	3. Report ID: FEC-1189115 (A2), Page: 452, Transaction ID: YPECCA4CR95 4. Report ID: FEC-1164593 (A1), Page: 7064, Transaction ID: C18106900
Г	ншау			ļ	Michigan	Transder			_	_			Yrangler			L. Angors (D; FEC-1180811 (A1), Page: 27555, Transaction (D; D)775626 2. Report (D; FEC-1180383 (A2), Page: 632, Transaction (D; 12-53-03022-00522
,,,,	Victory Fund	11/7/2016	\$22,000.00	Trensfer to Affliate	Dem. St. Central Cross	from Affliate	11/7/2016	527,000.00	Transfer to Affiliate	11/7/2016	\$22,000.00	DNC	from Affiate	11/7/2016	\$22,000,00	3. Report ID: FEC-1160387 [A2], Page: 1177, Transaction ID: 22-53-00027-00027 4. Report ID: FEC-1164583 [A1], Page: 7066, Transaction ID: C33205903
Π	Hillery					Trensfer	1			14.7.0.0	21,24,		Transfer	14:/10.0	71,000	1. Report ID: FEC-1180611 (A1), Page: 27484, Transaction ID: 0373620
١	Victory	l		Transfer	Mrss. Dem. Party	from			Transfer			L	from			2. Report ID: FEC-1134271, Page: 431, Transection ID: 12-09-00029-00029 3. Report ID: FEC-1134271, Page: 445, Transaction ID: 22-09-00039-00039
	Fund	11/7/2016	\$21,000,00	to Alliant	****	Afflate	11/7/2016	\$21,000.00	to Affiliate	11/7/2016	\$21,000 00	DINC	Afflute	11/7/2016		4. Report ID: FEC-1164592 (A1), Page; PD72, Transaction ID C3330926 1. Report ID: FEC-1160811 (A1), Page; 27519, Transaction ID 0373613
l	Hallery Victory	1	1	Transfer	MO Den _L St.	Transfer from	1		Trensfer	\ \ \	1	ĺ	Transfer from Affiliate		1	2, Report ID: FEC-1161992 (A1), Page: 492, Transaction ID: 12-10-03024-03024 3. Report ID: FEC-1161992 (A1), Page: 513, Transaction ID: 22-10-03093-03013
401	Fund	11/7/2016	\$40,000,00	to Affilete	Cmtr.	Afflace	11/7/2016	\$40,000 (0	to Affaire	11/7/2016	\$43,000.00	DNC	Afflicto	11/7/2016	\$40,000.00	4. Report ID: FEC-116456) (A1), Page: 7075, Transaction ID: C73306935 1. Report ID: FEC-1180611 (A1), Page, 27485, Transaction ID: D373680
	Hillery Victory	Į.	ļ	Transfer	SAT Darry	Transfer Irom			Transfer	i		Į	Transfer from		Į l	2. Report ID. FEC-1169501 (A2), Page: 506, Yransaction ID: YRDTH/MYEAHS 3. Report ID: FEC-1169501 (A2), Page: 559, Transaction ID: Willy-SAERATS
400	fund	13/7/2010	521,000.00		Party	Affiliane	11/7/2016	\$21,000.00		11/7/2016	\$23,000.00	DNC	Affinta	11/7/2016	\$1,000.00	4. Report ID: FEC-116499 (A1), Page: 7079, Transaction ID: C3310995 1. Report ID: FEC-1180811 (A1), Page: 27547, Transaction ID: 0372705
	I-Bary Victory	l		L		Transfer						l	Trumster			2. Report ID: PEC-1164481 (A1), Page; 558, Transaction ID: 12-48-00020-00020
403	fund	31/7/2016	535,000.00	Transfer to Affliate	NC Dam. Party Fed.	Egen AERiges	11/7/2016	\$36,000 (0	to Afflicte	11/7/2016	536,000.00	DHC	from Affiliate	11/7/2014	\$36,000.00	3. Report ID: FEC-116440 (A1), Page: 575, Transaction ID: 22-48-00075-00025 4. Report ID: FEC-11645ID (A1), Page: 7091, Transaction ID: C13109961
ĺ	Hillary		l	٠ .		Transfer	1			_	I		Transfer		1	1. Report IO: FEC-1180611 (A1), Page: 27578, Transaction IO: 0373608 2. Report IO: FEC-1159568 (A2), Page: 880, Transaction IO: VR088AL721787
۰	Victory Fund	11/7/2016	\$75,000 00	Trensfer to Afflute	Perty	from Afficate	11/7/2016	\$25,000.00	Transfer 30 Affluin	11/7/2016	\$25,000.00	DNC	from Affiate	11/7/2016	\$35,000 m	1. Report ID. FEC-1159558 (A3), Page: 1061, Transaction ID: VQ2CCABRIXS 4. Report ID: FEC-1164593 (A1), Page 7082, Transaction ID: C1330956
Г	Hillery				Democratic	Transfer				1			Transfer			L. Report ID: FEC-1100011 (A), Page: 27559, Transaction ID: 1373756 2. Arport ID: FEC-1153127 (A), Page: 443, Transaction ID: VR04E/sys75
ــا	Victory Fund	11/7/2016	530,000 00	Transfer	Party of New	from Affilian	31/7/2016	\$30,000.00	Transfer to diffese	11/7/2016	\$30,000.00		from Afficie	11/7/2016		3. Report ©: FEC-1153127 (A), Page: 488, Transaction ID: VQ256481AQ9
_	Hillery				O-mar							<u> </u>		101/10/0	530,000.00	A. Report C: FEC-11645() (4), Page: 1089, Tremaction tO: C13309(76 I. Report C: FEC-1100631 (A), Page: 27558, Tremaction ID: 03777(6
	Victory	l <u>-</u>		Transfer	Perty of	trensfer troro			Transfer	ا		L	Transfer from			2. Report ID: FEC-1154008 (A), Page: 496, Transaction ID: 12-58-00025-00025 3. Report ID: FEC-1154008 (A), Page: 531, Transaction ID: 22-58-00030-00020
 	Fund	11/7/2018	575,000,00	an Alliana	Oregon	Affiliate	11/7/2016	\$25,000.00	an Arillate	11/7/2016	\$25,000 00	DNC	Afthere	11/7/2016		4. Report ID: FEC-1184993 (A), Page: 2099, Transaction ID: C33309006 L. Report ID: FEC-1180815 (A), Page: 27494, Transaction ID: 0)73561
	Milary Victory			Transfer	Democratic Party of South	Trensfer from	١.	Į	Transfer	}	1		Transfer from	l	1 .	2. Report ID: FEC-1165575 (A), Page: 427, Transaction ID: 12-29-00023-00023 3. Report ID: FEC-1165535 (A), Page: 434, Transaction ID: 22-29-00030-00030
49	fund	11/7/2016	\$73,000.00	to Affiata	Carolina	Affiliate	11/1/2016	577,000.00	to Affair	17/2/5019	523,000 00	DNC	Affizzze	11/7/2016	\$23,000,00	4. Report ID: FEC-1164593 [A), Page: 2033, Transaction ID: C33309031 1. Report ID: FEC-1180813 (A), Page: 27534, Transaction ID: D373536
	Hellery Victory	1]	Transfer	Democratic Party of	Transfer from			Transfer			l	Transfer from			2. Report ID: FEC-1167330 (A), Page: 966, Transaction ID: VSG1N(AMOWS 3. Report ID: FEC-1167330 (A), Page: 982, Transaction ID: VSF299V8T8
408	Fund	11/7/7016	\$29,000.00	to Afficate	Virgoria	Afficie	11/7/2016	\$29,000 00		11/7/2016	579.000.00	DNC	Affiliate	11/7/2016	\$29,000.00	4. Report ID: FEC-1164593 (A), Page: 7035, Transaction ID. C31309075
	hillary Victory	l		Transfer	Democratic	Transfer	Ì	ľ	.	i]	1	Transfer	1		1. Report ID: FEC-1160811 (A), Page: 27499, Transaction ID: 0373721 2. Report ID: FEC-1166400 (A), Page: 284, Transaction ID: C10186761
409	Fund	11/7/20:6	\$14,000.00	to Affileta	Parry of Wisconsign	Afflate	11/7/2016	\$14,000.00	to Afficeto	11/7/2016	\$14,000.00	DNC	irom Alliga	11/7/2016	\$14,000.00	1. Report ID: FEC-1166400 (A), Page: 1144, Transaction ID: 035;76g 4. Report ID: FEC-1164563 (A), Page: 7024, Transaction ID: C11303001 1. Report ID: FEC-1180811 (A), Page: 27583, Transaction ID: 0373736
	Hillory	}	٠	L	Democratic State	Tremler	ŀ	\				1	Transfer		1 '	2. Report ID: FEC-1130938. Page: 317. Transaction ID: 12-13-07031.00031
410	Victory Fund	31/7/2016	530,000.00	Trensfer to Affliate	(Delaware)	from Affiliate	11/7/2016	\$10,000.00	Transfer to Affiliate	11/7/2016	530,000,00	DMC	from Afficate	11/7/2016	\$30,000.00	3. Report ID: FEC-113058A, Page: 323, Tremaction ID: 22-33-00024-00024 4. Report ID: FEC-1164593 (A), Page: 7022, Tremaction ID: C33308619
	Hillary			,	10-00	Transfer							Transfer			1, Report ID: FEC-1180811 (A), Page: 27499, Transaction ID: 1377761 2. Report ID: FEC-1133395, Page: 601, Transaction ID: C3733466
411	Victory Fund	11/7/7016	\$73,000 00	Transfer to Affiliate	Democratic Party	from Affilms	11/7/2016	\$13,000.00	Transfer to Afflute	11/7/2016	\$33,000.00	ONE.	from Afflace	11/7/2016	\$33,000 00	3. Report ID: FEC-1133395, Page: 504, Transaction ID: D640396
	Hillery		1		Karsas	Trensler	1								,,,,,,,,00	A. Report ID: FEC-1164593 (A), Page: 7049, Transaction ID: C3230856 L. Report ID: FEC-1160611 (A), Page: 27559, Transaction ID: C3271746
_	victory	,]	Transfer	Democratic	fom			Transfer	Ì]	<u> </u>	Transfer from Affiate	١		2. Report ID: FEC-1163679 (AL, Page: 108, Transaction ID: VROFY;EVECT 2. Report ID: FEC-1163679 (AL, Page: 108, Transaction ID: VROFY;EVECT
412	Fund	11/7/2016	576,000.00	- APPLEA	Perty New Jersey	Afthere	11/7/2016	\$26,000.00	DD ATTEND	11/7/2016	\$26,000.00	ONC	1	11/7/70:6		4. Report ID: FEC-1164593 (A), Page: 7052, Transection ID: C33308868 1. Report ID: FEC-1160811 (A), Page: 27500, Transaction ID: C373751
	Agenta Hegena	1	1	Trensfer	Democratic State	Transfer from	!		Trenuler			 	Transfer Store			2. Report ID: FEC-1133732, Page: \$40, Transaction ID; 12-39-00020-00020 1. Report ID: FEC-1133732, Page: \$48, Transaction ID: 22-39-00021-00021
413	fund	11/7/2016	\$34,000.00	to Affliate	Committee	Affiliage	11/7/2018	\$34,000.00	to Allian	11/7/2016	\$34,000.00	DNC	Eroro Afflute	11/7/2016	\$34,000,00	4. Report ID: FEC-1164593 (A), Page: 7086, Transaction ID: C13309966 L. Report ID: FEC-1180811 (A), Page, 27494, Transaction ID: D373711
	Hillery Victory	l	Į.	Transfer	Ohio Demotratic	Transfer from	Į į		Transfer	l	[l	Transfer from	l		2. Report ID. FEC-1183426 (A), Page: 670, Transaction ID: 12-68-00008-00008 3. Report ID: FEC-1183426 (A), Page: 684, Transaction ID: 12-68-00013-00013
414	fund	31/7/7016	\$10,000 00		Party	Affice	11/7/2016	\$10,000 00		11/7/70:6	510,000,00	DHC	Alfhate	11/7/7016	\$10,000,00	4 Report (D: FEC-116459) (A), Page: 7097, Trensection ID: C33308158
	Hillary Victory		l	Transfer	Oklahorna Decembersky	Transfer					1		Transfer			1. Report ID: PEC-1180811 [A], Page: 27958, Transaction ID: 0379726 2. Report ID: PEC-1183482 [A], Page: 323, Transaction ID: VRGASIZYUPS
	Jund	11/7/2016	\$22,000.00	to Affiliate	Party Party	from Affiate	11/7/2016	\$22,000.00	Transfer to Afflate	11/7/2016	\$22,000 00	Dec	from Affitate	11/7/20:6	\$27,000.00	3. Report ID: PEC-11534kJ (A), Page: 370, Transaction ID: VOZBHABVDQ6 4. Report ID: PEC-1164593 (A), Page: 7096, Transaction ID: C33308996
	Herry		1	L	Pattroyleania	Yronsler							Transler		-	1, Report ID: PEC-1180811 (A), Page: 27592, Tremaction ID: 0373639 2, Report ID: FEC-1162953 (A), Page: 446, Transaction ID: 12-64-00024-00024
416	V-cooy Fund	11/7/2016	\$5,000.00	Transfer to Affliate	Democracia Party	from Affilias	21/7/2016		Transfer to Affices	11/7/2016	55,000,00	L	from Affiliace	11/7/2016		3. Report ID: FIC-1167954 (A), Page: 483, Transaction ID: 22-64-0003-00025 4. Report ID: FIC-1164591 (A), Page: 2103, Transaction ID: C13300031

_	—-т				Rhade Island								_			1. Report ID: FEC-1180811 (A). Page: 27555, Transaction ID: 0377586
ı	relary Victory			Transfer	Comocretic State	Transfer from	1		Transfer	1			Transfer from			2. Report ID: FEC-1147555, Page 1276, Transaction ID: SA12-30507 3. Report ID: FEC-1147255, Page: 1284, Transaction ID: S822-30516
	Fund Hillery	11/7/2016	525,000 co	NO AFFIRMS	South Calcote	Afflute Transfer	11/7/2016	\$25,000 00	co Afflugge	11/7/2016	\$75,000.00	DMC	Affacto	_31 <i>[7]</i> 7016	\$25,000.00	4. Report ID: FEC-1166599 (A). Page: 7694, Transaction ID: G33365621 1. Report ID: FEC-116651 (A). Page: 27500, Transaction ID: D3.77651 2. Report ID: FEC-116051 (A). Page: 284, Transaction ID: VMC284956511
	Victory Fund	11/7/2016		Transist to Affiliate	Democratic Party	from Afflute	11/7/2016	576,000 00	Trensfer to Afflage	11/7/2016	\$26,000.00	DMC	from Afflute	11/7/2016	\$26,000,00	3. Report ID: PEC-1160503 (A), Page; S34, Transaction ID: VOZZOACALP6 4. Report ID: PEC-1164593 (A), Page: 7104, Transaction ID: C33309041
I	Hillery Victory		-	Transfer	Tennessee	Transfer from			Trensler	}			Transler			L. Report ID: PTC-1180811 (A), Page: 27546, Transaction ID: 0372665 L. Report ID: PTC-119083 (A), Page: 316, Transaction ID: 12-24-08025-08035 J. Report ID: PTC-116083 (A), Page: 324, Transaction ID: 22-24-08035-08035
419	Fund	11/7/2016	526,000.00			Affica	11/7/7016	\$26,000.00		11/7/2016	\$26,000.00	DNC	Afficto	11/7/2016	\$26,000,00	4 Report C: PEC-1164993 (A), Page: 7107, Transaction ID: C33309051 1. Report C: PEC-1180811 (A), Page: 27485, Transaction ID: C333670
	Hillery Victory		\$22,000.00	Transfer	Texas Democratic	Transler from Afflica		\$22,000 00	Transfer		4		Transfer from Affliace			2. Report C: FEC-1165014 (A), Page: 688, Transaction ID: 12-20-00017-00017 3. Report ID: FEC-1165014 (A), Page: 698, Transaction ID: 22-20-00018-00018
40	Fund Hilary	11/7/2016	\$22,000,00	W ANILINE	Utah Stare	Transfer	11/7/2016	5220000	6 AT 188 B	11/7/7016	\$22,000.00	DAK.	Transfer	11/7/2016	\$27,000,00	4. Report ID: FEC-1164593 (A), Page: 7110, Tremection ID: C33209058 1. Report ID: FEC-1160631 (A), Page: 27495, Tremection ID: D372581 2. Report ID: FEC-134278, Page: 40, Tremection ID: VPFGQAUVSIS
421	Victory Fund	11/7/2016	\$21,000 00	Transfer to Afficiete	Democratik Commissee	from ASTRACE	11/7/2016	\$31,000 00	Trensfer to Affluse	11/7/2016	\$2,000.00	DMC	irom Afflute	11 <i>/7/2</i> 016	\$21,000.00	3, Report ID: FEC-1134278, Page: 57, Trensetton ID: VPE/ID A4D155 4, Report ID: FEC-1164583 (A), Page: 7116, Trensetton ID: C13308068
	HELETY Victory			Transier	WV State Democratic Enecutive	Transfer from			Transfer				Trensfer from			I, Report ID: PEC-1180611 (A), Page: 27495, Transaction ID: 0379571 2, Report ID: PEC-1166652 (A), Page: 574, Transaction ID: 12-12-00033-00033 3, Report ID: PEC-1166652 (A), Page: 547, Transaction ID: 22-12-00034-00034
422	Fund	11/7/2016	\$25,000.00	P VEITE	Committee	Affiliate	11/7/2016	\$25,000 00	to Affilia	11/7/2016	\$75,000 00	DHC	Afflate	11/7/7016	\$25,000,00	4. Report ID: FEC-1164592 (A), Page: 7119, Transaction ID: C31309085 1. Report ID: FEC-1160811 (A), Page: 27554, Transaction ID: 0373566
.,,	Hillary Victory Fund	11/7/2016	\$21,000.00	Transfer m Affitate	State Central Committee	Transfer from Affliate	11/7/2016	\$31,000.00	Transfer to Affliane	11/7/2016	\$31,000,00	DNC	Transfer from Affiliate	_11/7/2016	Summ	2. Report ID: PEC-1181447 (A), Page; 354, Transaction ID; VPF4AAA6SA4C2 3. Report ID: PEC-1181447 (A), Page; 355, Transaction ID: VPENZAADOA5 A. Report ID: PEC-11645(9) (A), Page; 7112, Transaction ID: C33309103
Н				=												1. Report ID: PEC-1180811 [A1], Page: 27533, Yearsection ID, 0373644
	H.Clary Victory Fund	11/7/2016	\$21,000 00	Transier to Affiate	Alaska Democratik Partu	Transfer from Affilian			Transler to AMEsta	11/7/2016	\$71,000.00	Desc:	Transfer from Affiliate	11/7/2016	521.000.00	2. Report ID. Not Reported, Page: N/A, Transaction ID: Not Resorted 3. Report ID: PEC-1153211 (A3), Page: 556, Transaction ID: VGZ31ABHDZ9 4. Report ID: PEC-1164593 (A1), Page. 2016, Transaction ID: C33208792
Г	Hary				Dem. St.	Transfer							Tearaber			1. Report ID: FEC-1160811 (A1), Page: 27547, Transaction ID: 0.179895 2. Report ID: Mot Reported, Page: N/A, Transaction ID: Not Reported
426	Victory Fund	11/7/2016	\$16,000,00	Transfer to Affiliate	Contral Crite.	Affiliate			Transfer to Affiliate	11/7/2016	\$16,000 00	DNC	Afficite	11/7/7016	\$16,000.00	1. Report ID: FEC-1165003 (A3), Page: 310, Fransection ID: VOZAAA893001 A. Report ID: FEC-11649(3 (A1), Page: 7058, Transection ID: C33305884 1. Report ID: FEC-1160011 (A1), Page: 27548, Transection ID: D373685
ĺ	Hillary Victory			Transler	Democratic Party a:	Transfer from			Transfer	\			Transfer from	1		2. Report ED. Not Reported, Page: N/A, Transaction (D: Net Reported) 3. Report ED: Not Reported, Page: N/A, Transaction (D: Not Reported)
477	Fund Hillery	11/7/7016	\$29,000,00	no Affiliate	Artansas	Afflute		_	10 APR	<u> </u>		DMC	Affiliate	11/7/2016	\$29,000.00	A. Report ID: FEC. 1164593 (A1), Page: 7079, Transaction ID: C13208003 1. Report ID: FEC-1160811 (A1), Page: 77485, Transaction ID: C10598113 2. Report ID: FEC-1154524 (A3), Page: 432, Transaction ID: C10598113
428	Victory Fund	11/7/2016	\$24,000 DO	Transfer to Afficia	Minn. DFL Party	from Affiliate	11/7/2015	524,000.00	Travistar to Afficia	<u></u>		DNC	from Alfitete	11/7/7016	\$31,000,00	3. Report ID: Mat Reported, Page: N/A, Tramaction ID: Not Reported 4. Report ID: FEC-1164593 (A1), Page: 7069, Tramaction ID: C13308916
ļ	Pillary Victory			Yransker	NV St. Dem.	Transfer	.		Transfer			ļ	Transfer from			1. Report E7 FEC-1186611 [A1], Page: 17486, Transaction ID: 0373700 2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported 3. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
425	Fund	11/7/2016	\$34,000.00	to Affiliate	Party	Afflete			10 A/Rass		سدور	DK.	Afflate	11/7/2016	534,000.00	4. Report ID: FEC-1164593 (A1), Page: 7080, Transaction ID: C33306950
l	HEARY			Transfer	Alaska Gemecratik	Transfer			Transfer				Transfer			1. Report ID: FEC-1180811 [A1], Page: 27542, Transaction ID: 03/736/5 2. Report ID: FEC-1182211(A1), Page: 421, Transaction ID: VB029120823 3. Report ID: FEC-1182211 [A3], Page: 389, Transaction ID: VB0291208420
433	Fund	11/8/2016	\$34,600 00	to Affiliate	Perty	Afficato	11/8/70:6	\$34,000.00	to Affiless	11/8/2016	\$34,000 00	DNC	Alffiete	11/8/2016	\$34,000,00	4 Report ID: FEC 1164593 (A1), Page: 7016, Transaction ID: C13306783 1. Report ID: FEC-1160611 (A1), Page. 27484, Transaction ID: 0373650
432	Victory Fund	11/9/2016	\$50,000.00	Transfer to Afflighe	Demograph Party	Trensler Gom Affilere	11/1/2016	550,000.00	Transfer to Afflian	11/8/2016	\$80,000.00	DHC	Transfer from Affilians	11/8/2016	550,000,00	2. Report 10: FEC-1162775 (AY), Page: 983, Transaction ID: 12-68-00016-00016 3. Report ID: FEC-1162775 (AZ), Page: 1009, Transaction ID: 22-68-00021-00021 4. Report ID: FEC-1164973 (A1), Page: 7019, Transaction ID: C23308410
Г	Hilberry					Transfer							Transler			1. Report O: FEC-1180811 [A1], Page: 27554, Transaction (D: D373556) 2. Report O: FEC-1185333 [A4], Page: B10, Transaction (D: VOJC2ACTED4)
433	Victory Fund	11/5/7016	\$43,000 00		Dem. Erec. Emte. FL	ATTLATO	11/8/3016	\$45,000.00	Transky to Afficia	11/8/2016	\$45,000.00	DNC_	Affiliate	11/8/2016	\$45,000 (0	3. Report ID. FEC-118033 (AA), Page: 1554, Transaction ID: VEZEZACREDA 4. Report ID. FEC-1164993 (A1), Page: 7026, Transaction ID: C13306875 1. Report ID. FEC-1180611 (A1), Page: 27557, Transaction ID: C1373676
١.	Hallery Victory			Transfer	GA Fed. Election	Transler from			Transfer	'			Trensfer from			2. Report ID: FEC-1133653, Page: S45, Tramaction ID: C11106486 3. Report ID: FEC-1133653, Page: S98, Tramaction ID: D538456
1	Fund	11/8/2016	\$33,050.00	to Affilate	KY St. Dem.	Afficate Transfer	11/8/3016	23 <u>3,00</u> 0,00	to Afficate	11/4/2016	\$11,000.00	DHC	Affliate	11/9/2016	_	4. Report ID: FEC-1164597 (A1), Page: 7091, Transaction ID: C37308333 1. Report ID: FEC-1180811 (A1), Page: 27532, Transaction ID: D373732 2. Report ID: FEC-1158899 (A1), Page: 559, Transaction ID: 12-52-00035-00036
415	Victory Fund	11/11/2016	\$34,000,00	Trensfer to Affilets	Control Euce. Emte.	from Afflute	11/1/2016	\$34,000.00	Tramier to Afflate	11/11/2016	\$34,000.00	DHC	from Affiliate	11/2/2016	i .	3. Report ©: FEC-1158693 (A1), Page: SS3, Transaction ©: 22-52-00038-00037 4. Report ©: FEC-1164597 (A1), Page: 7056, Transaction ID: C13308878
	HELary Victory			Trensfer	MicNgen Dem. St.	Transfer from			Transler				Transfer from			1 Report ID: PEC-1160815 (A1), Page: 27567, Transaction ID: 0375627 2. Report ID: PEC-1160387 (A2), Page: 833, Transaction ID: 12-53-00023-00023 3. Report ID: PEC-1160383 (A2), Page: 1123, Transaction ID: 22-53-00028-00022
498	fund	11/8/70:6	532,000 00	to Affiliate	Central Critics.	APRILITY.	11/11/2016	\$32,000.00	to Afficate	11/8/7018	รารณณ	DHK	Affirm	11/8/2016	532,000,00	4 Report ID: FEC-1164993 (A1), Page: 7067, Transaction ID: C33308509 1. Report ID: FEC-1160313 (A1), Page: 27497, Transaction ID: 0373661
437	Victory Fund	11/8/2016	\$11,090,00	Transfer to Affiliate	Mates, DFL Party	Transper Trans Afficate	11/8/7916	\$31,000.00	Treptiler to Afflute	11/8/2016	\$1,000.00	DMC	Trensfer Irom Afflute	11/8/2016	531,000,00	2. Repent ID. FEC-1154524 (A3), Page: 454, Transaction ID: C1098314 3. Report ID: FEC-1154524 (A3), Page: 520, Transaction ID: 0638347 4. Report ID: FEC-1164593 (A1), Page: 7669, Transaction ID: C13109917
Γ	HRary					Transler							Transfer			1. Report ID: FEC-1180911 (A1), Page: 27496, Transaction ID: 0373621 2. Report ID: FEC-1134271, Page: 431, Trensaction ID: 12-09-00230-00030
9	Victory Fund	13/8/2016	\$34,000.00	Transfer to Afficto	Miss. Derr. Perty	Affiliare	11/3/2016	534,000 00	Transler to Affrace	11/8/2016	\$34,000 00	DHC	Affiate	11/11/2016	534,000,00	3. Report ID: FEC-1164271, Page: 445, Trintaction ID: 21-09-00040-00040 4. Report ID: FEC-1164593 (A1), Page: 7373, Transaction ID: C33308927 1. Report ID: FEC-1166811 (A1), Page: 77-332, Transaction ID: C337-614
ļ_	Hillary Victory			Yrumóu	MG Dem. St. Crety.	Transfer from Affiliace		\$34,000.00	Tennahae				Transfer from			2. Report ID FEC-1161992 (A1), Page. 443, Transaction ID: 12-00-0075-00015 1. Report ID: FEC-1161992 (A1), Page: 514, Transaction ID: 22-90-0034-00014
<u> </u>	Fund 4:Rary	11/8/2016	\$34,000.00	SO AUTUALIS		Transfer	11/1/7016	\$54,000,00	IS ATTUM	11/8/7016	\$34,000.00	DRK.	Affiliate Transfer	11/8/2016	534,000.00	4. Report UP: FEC-1164502 (A1), Page: 7076, Transaction ID: C33308936 1. Report ID: FEC-1160611 (A1), Page: 27458, Transaction ID: 0373681 2. Report ID: FEC-1168601 (A2), Page: S28, Transaction ID: VROTHINVECTUS
400	Victory Fund	11/8/2016	\$30,000,00		MT Dam. Party	from Afflute	11/11/2016	\$10,000 00	Transler to Afficete	11/8/2016	\$30,000 00	DNC	from Afflate	11/9/2016	530,000 00	3. Report ID: PEC-1169501 (A2), Pege: 599, Transaction ID: VQ2VSA6BAAV7 4. Report ID: PEC-1164593 (A1), Pege: 7679, Transaction ID: C23308946
	Hillery Victory			Transfer	JOH Derm.	Transfer from			Transfer				Transfer from			L. Report ID: FEC-1180511 [A1], Page: 27501, Transaction ID: 0379609 2. Report ID: FEC-1180558 [A2], Page: 897, Transaction ID: VR00M121789 3. Report ID: FEC-1180558 [A2], Page: 1062, Transaction ID: V020CCARR17
40)	Fund	11/8/2016	\$54,030.00	to Affilure	Perty	Affiliate	11/8/2016	\$54,000 00	to Afflute	11/8/2016	\$58,000.00	DNC	Altiste	11/8/2016	558,000.00	4. Report ID: FEC-1194973 (A1), Page: 7083, Transaction ID: C33308767 1. Report ID: FEC-3180811 (A), Page: 27571, Transaction ID: 0333757
	Victory Fund	11/1/2016	\$39,090.00	Transfer to Affitate	Party of New Merica	hom Afflight	11/3/2016	\$39 <u>,0</u> 00 00	Tramfer to Af-Bate	11/8/2016	_\$34,000.00	DAC	from Afficate	11/8/2016	539,000,00	2. Report ID; FEC-1153127 (A), Pega: 453, Transaction ID: WEDERNYSIS 3. Report ID; FEC-1153127 (A), Pega: 488, Transaction ID; WCZS6ABJAR7 4. Report ID; FEC-116499 (A), Pega: 7089, Transaction ID; C33308977
	Hillery Victory			7,,,	Democratic Party of	Transfer			Transfer				Transfer			L. Report ID: FEC-1180811 (A), Page: 27570, Trensaction ID: 0373717 2. Report ID: FEC-1154008 (A), Page: 497, Transaction ID: 12-88-00024-00034
<u>"</u>	Fund	11/8/2016	\$34,000,00	to Affiliate	Oregon	Aliika	11/8/2016	\$34,000.00		11/8/2016	\$34,000.00	DHC.	Affilese	11/9/2016	534,000,00	3 Report ID: FEC-1154008 (A), Page: 531, Transaction ID: 22-56-00029-00029 4 Report ID: FEC-1154593 (A), Page: 7059, Transaction ID: C33309057 1. Report ID: FEC-1160811 (A), Page: 27507, Transaction ID: D373562
<u>.</u>	rallery Victory Fund	11/8/2016	\$34,000.00	Transfer	Democratic Party of South Carolina	Transfer from Affirms	31/9/2016	534,000.00	Transfer	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ty		Transfer from Afficete			2. Report ID: FEC-1165535 (A), Page: 427, Transaction ID: 12-29-00024-00034 3. Report ID: FEC-1165535 (A), Page: 434, Transaction ID: 22-29-00029-00029
Γ	Hallary				Democratic	Transfer	- 4-4-4018	00 میمرسی		77(8\3076	\$34,000.00		Transfer	77/8/30:6	200,000,000	d. Report 10: FEC-1164593 (A) Papa: 7033, Transaction (D. C33100032 1. Report (D: FEC-1180811 (A), Papa: 27546, Transaction (D: 0373577 2. Report (D: FEC-1167330 (A), Papa: 964, Transaction (D: VSGYHEAMCA)
445	Victory Fund	11/6/2016	\$79,000.00	Transler to Affiliate	Party of Virginia Democratic	Affrage Affrage	1,1/8/2016	579,000 00	Transfer to Afficate	11/8/2016	529,000,00	DINC	from Afficers	17/8/3010	579,000,00	3. Report ID: FCC-1167330 (A), Page: 582, Trensection ID: VSF 259V(8V4 4. Report ID: FCC-1164591 (A), Page: 7075, Trensection ID: C33303076 1. Report ID: FCC-1160811 (A), Page: 27971, Trensection ID: C373737
	ridary Victory			Tremsfer	State Corveitsee	Trevaler from			transfer	}			Transfer from		}	2. Report ID: FEC-1710988, Page: 318, Transaction ID: 12-33-00072-00072 3. Report ID: FEC-1710988, Page: 328, Transaction ID: 22-33-00073-00035
-	Fund Hillery	11/8/2016	\$32,000.00	to Afflace	(Deisware)	Affitate	11/2/2016	\$32,000.00	to Afflace	11/6/2016	\$32,000 00	DMC	Affiliate	11/11/2016	\$32,000.00	4. Report ID: FEC-1164993 (A) Page: 7022, Transaction ID: C33308820 L. Report ID: FEC-1180811 (A), Page: 27571, Transaction ID: D373747
447	Victory Fund	11/8/2016	\$43,000.00	Transfer to Affilese	Kansas Demogratiy Party	framster fram Affiliate	11/8/7016	\$43,000.00	Transfer to Afficte	11/11/2016	\$43,000.00	ONC	Transfer from Affiliate	11/8/7016	\$43,000.00	2. Report ID; PEC-1163879 (A), Pugis: 109, Transaction (D: VROFY) 20415 3. Report ID; PEC-1163879 (A), Pugis: 109, Transaction (D: VROFY) 20415 4. Report ID; PEC-1164589 (A), Pugis: 7053, Transaction (D: C13308867
	killery Victory			Transfer	New Jersey Democratic State	Transfer from							Transfer			1. Report ID: FEC-1180811 (A), Page: 17512, Transaction ID: 0373752 2. Report ID: FEC-1111712, Page: 549, Transaction ID: 12-39-00092400022
449	Fund	11/2/2016	\$41,000.00	m Affligge	Committee	Afficto _	31/4/2016	\$47,000 00	Transfer to Afficte	11/8/2015	542,000.00	OMC	from Affisses	11/8/2016	\$42,000 00	3. Report ID: FEC-1113732, Page: S48, Trimaction ID: 23-39-00023-03023 4. Report ID: FEC-116493 (A), Page: 7016, Trimaction ID: C33308967 1. Report ID: FEC-116091 (A), Page: 27511, Trimaction ID: D373713
	rklary Victory Fund	11/8/2016	\$44,000.00	Transfer to Affiliace	ONO Democratic Party	Transfer from Afflicte	1122	\$44,000.00	Transler on Affican		,		Transfer from Afficia			2. Report ID: FEC-1183426 (A), Page: 671, Transaction ID: 12-68-00009-00009 3. Report ID: FEC-1183426 (A), Page: 684, Transaction ID: 22-68-00014-00014
ľ	навелу	- 17-8F ZU15			Oldehome	Transfer	11/8/2016	<u></u>	- Pate	11/8/7016	\$44,000 00		Afficate Transfer	11/8/2016	\$44,000.00	4. Report ID, FEC-1164553 (A), Page: 7059, Transaction ID: C33308947 1. Report ID: FEC-1180811 (A), Page: 27570, Transaction ID: 0373727 2. Report ID: FEC-1153482 (A), Page: 337, Transaction ID: VRIASSZUGA
450	Victory Fund	11/9/2016	\$34,000.00	Transler to Afficate	Democratic Party	lypen Affikano	11/8/2016	534,000.00	Transfer to Affices	11/8/2016	534,000,00	DNC	hum Alillate	11/8/2016	534,000.00	3. Report ID: PEC-1153482 (A), Page: 370, Transaction ID: VC28HAINUS2 6. Report ID: PEC-1164593 (A), Page: 7086, Transaction ID: C33303997
	HRary Victory			Transfer	Pennsylvania Democratic	Transfer from		'	Transler				Transfer from			1. Report CF FEC-1180811 (F), Page: 27456, Transaction 10, 0371640 2. Report ID: FEC-1162954 (A), Page: 647, Transaction ID: 12-66-00026-00026 3. Report ID: FEC-1162954 (A), Page: 643, Transaction ID: 22-66-00027-00027
451	Fund Hollary	11/9/2016	\$64,000.00		Party Rhode Island	Afflicts	11/8/2016	\$64,000 00	to Affla to	11/8/7016	\$64,000.00	DMC .	Afflute	11/8/2016	\$64,000.00	4. Report ID: FEC-1164993 (A), Paga. 7101, Transaction ID: C13309012 1. Report ID: FEC-1160811 (A), Paga: 27566, Transaction ID: C1379567
457	Hotery Victory Fund	11/8/2016	\$34,000.00	Transfer to Affilety	Oemocratic State Commisses	Transfer from Affliate	11/3/2016	\$34,000 00	Transfer to Afflute	11/8/2016	534,000 00	CINIC	Transfer from Affiate	11/8/2016	\$34,000 00	2. Report CD: PEC-1147255, Page: 1278, Transaction (D: \$A12 20508 3. Report CD: PEC-1147255, Page: 1284, Transaction (D: \$822 20517 4. Report CD: PEC-1164593 (A), Page: 7039, Transaction (D. C33303072
Γ	ristary Victory				South Dates	Transfer							Transfer			1. Report ID: PEC-1180811 (A). Page: 27508, Tremection ID: 0373762 2. Report ID: PEC-1160503 (A). Page: 488, Transaction ID: VIIO287443EK7
451	Victory Fund	11/8/2016	\$39,000.00	Transfer to Affiliate	Democratic Party	from Affiliate	11/4/2016	539,000.00	Transfer to Afficate	11/8/2016	\$39,000 00	DPK	from Affigte	11/8/2016	\$39,000.00	3. Report ID: FEC-1160603 (A). Page: 534, Transaction ID: VQZSOACAEQ6 4. Report ID: FEC-1164593 (A). Page: 7104, Transaction ID: C33309047

\$1,063,000 00

								_								1. Report ©: FEC-1180611 (A), Page: 27557, Transaction ID: 0371666
	HERry				Tennessee	Transfer							Transfer			2. Report ID: FEC-1160883 (A), Page: 316, Transaction ID: 12-24-00026-00026
	Victory			Transfer	Democratic	from			Transfer				from			3. Report ID: FEC-1180843 (A), Page: 324, Transaction ID: 22-24-0035-00016
 .	Fund	11/4/70:6	\$33,000.00			Afflete	11/8/2016	533,000,00		11/8/2016	533,000 00		Affaite	11/4/70:6		
5	~~~	100,00:0		W-211114		-	10,47,016	. 33,000,00		1002010	323,000,00	LANK.	Audit	11/4/70:0		4. Report IO: FEC-1164583 (A), Page; 7108, Transaction ID: C33309052
	l I	- 1		i		L . I		-					L . · I			J. Report ©: FEC-1180811 (A), Page: 27497, Transaction ID: 0373671
	HEEDY .			_ '. '		Transfer			L . I				Transfer			2. Report ID: FCC-1165014 (A), Page: 688, Transaction ID. 12-30-00019-00019
l	(Verson (Dermocratic .	from			Transfer				from			3. Report ID: FEC-1165014 (A), Page: 668, Transaction ID: 22-30-00020-00020
g	Fund	11/8/2016	\$45,000.00	to Affiliate	Party	Affliate	31/8/2016	\$45,000 00	to Afflate	11/8/2016	\$45,000,00	Dec.	Afflate	11/8/2016	\$45,000 00	4. Report ID; FEC-1164593 (A). Page: 7110, Tronsaction ID: C13309059
	1 1				1	1 1			1 1				1			1. Report ID: PCC-1180811 (A), Page: 27508, Transaction ID: 0373582
	HATEN !				Utah State	Transfer	1		l. 3	1			Transfer			2. Report ID: FEC-1134278, Page: 40, Transaction ID: VPFGQMIV344
	VKtory			Transfer	Democratic	from	. 1		Transfer				from			3. Report ID: FEC-113427E, Page: 57, Framaction ID: VPENFA4D163
456	اسطا	11/1/2016	\$34,000.00	to Afficate	Commissee	Affline	11/2/2016	\$34,000.00	to Afficace	11/8/2016	\$34,000.00	DOME	Alflato	11/1/2016		4. Report ID: FEC-1164593 (A), Page: 7116, Transaction ID: C33309069
-	1	1441010			WV State									-14-1-1-1		L. Report ID: FEC-1180811 (A), Page: 37505, Transaction ID: 0373572
	HEELEN					Transfer				1			Transfer			2. Report ID: FEC-1166652 (A), Page: 529, Transaction ID: 12-12-00035-00035
	Victory			Transfer	Executive	from			Transfer				from	1 1		
i	Fund		\$74,000,00		Committee	4/3laze	11/8/20:6	\$34,000.00					Afficate			3. Report ID: FEC-1166657 (A), Page: 547, Transaction ID: 22-12-00036-00036
P-2/	runo	11/8/2016	315,0000	W ANNA	WY		11/8/20:6	سسبرجو	III ATTEMENT	11/1/2016	534,000.00		ATTESTS	11/8/2016	\$34,000.00	4. Report 10: FEC-1164593 (A), Page: 7119, Transaction ID: C33309088
ı	L 1								1 1			l	E . !			1. Report ©: FEC-1180811 (A), Page: 27566, Transaction (D; 0373567
1	HEAV		1	L . :	Democratic	Transfer	ı I		Lii	1		1	Transfer			2. Report ID: FEC-1181447 (A), Page: 370, Transaction ID: VPFALAMISSAUS
ı	Victory					from	ı		Transfer				from			3. Report 40: FEC-1181447 (A), Page: 395, Transaction ID: VPCN2A4DQC3
454	Fund	11/8/2016	\$14,000 00	صدااللا ص	Commissee	Affiliates	11/8/2016	534,000 00	to Affice	11/8/2016	\$14,000 00	ONC	Afficie	11/8/2016		4. Report ID: FEC-1164593 (A), Page: 7113, Transaction ID: C33309102
	T															1. Report Ct: FEC-1180811 (A1), Page: 27553, Transaction (D: D271696
1	HARary			١. ا	Dem. St.	Trender	ı I			1		1	Trensfer		1	2. Report CD: Not Reported, Page N/A, Transaction ID: Not Reported
ı	Victory				Central Corps	from	ı		Townster				from			
l	Fund		\$43,000.00			Affiliate			to Allkane		*					3 Report ID: FEC-116500) (A3), Page: 310, Transaction ID: VQZAA489327
<u>سم</u>	7.00	11/8/2016		A340			-			11/8/2016	\$40,000 00	UHK.	Affiate	11/8/2016		4 Report ID: FEC-1164593 (A1), Page: 7059, Tramaccion ID: C33309285
ı	L. I					L . I			·			l	L			1. Report Ct: FEC-1180811 (A1), Page: 27557, Transaction ID: 0373686
1	Hillary			L	Democratic	Transfer	· I					1	Transfer			2. Report ID: Not Reported, Page, N/A. Transaction ID: Not Reported
	Victory				Party of	frees			Transfer				from:			3. Report ID: Not Reported, Page; N/A, Transaction ID: Not Reported
461	Fund 1	11/3/2016	\$34,000.00	no Alliano	Arterses	Affine			to Afflying			CHIC	Affinte	11/3/2016	53400000	4. Report ID: FEC-1164593 (A1), Page: 7000, Transaction ID: C33100303
	1															1. Report ID: FEE-1190511 [A1], Page: T7405, Tramaction ID, D373701
ı	Hallery				l	Transfer	. 1		1	l i		1	1		1	2. Report ID: Not Reported, Page: N/A, Transaction ID: Not Reported
ı	Viktory			Transfer -	MV St. Denn.	from	1					1	1			
وعد ا	Fund	11/8/2016	\$62,000,00			Afficate						1	1	11/8/2016		3. Report ID: Not Reported, Page: N/A, Tramaction ID: Not Reported
		1447010					-		\vdash			-		176/3016	>=100000	4. Report ID: FEC-1164593 (A1), Page, 7081, Transaction IQ: C33306951
1	Hillery			l	Indiana Dem.	Scenator	i I					l		1 1		L. Report Q: FEC-1180811 [A1], Page: 27498, Trensection ID: 0373691
1				Transfer			ı I		Transfer			1	Transfer			2. Report ©: FEC-1164995 (A2), Page: 255, Transaction ID: C22177029
i	Viettery					from						1	from			3. Report ID: FEC-1164995 (A2), Page: 654, Transaction ID: 0657409
467	Fund	11/8/2016	\$61,000 00	DO ACTILADO	Crosse.	Afflute	11/8/2016	561,000 00	Do Alliana	11/8/7016	\$61,000 00	DNC	Affiliate	11/8/2016		4. Report ID: FEC-1164993 (A1), Page: 7047, Transaction ID: C33308851
1	ı I			ı	l	1	ı I		I.				1			1 Report IO: FEC-1180611 (A1), Page: 27545, Transaction ID. 0373655
1	Hillary				l	Transfer	ı I					1	Transfer		ı [2. Report ID. FEC-1158392 (A2), Page: 645, Transaction ID: VPFK5M85066
1	Victory			Transfer	idaho State	from	ı I		Transfer			1	from.			3. Report ID: FEC-1158397 (A2), Page: 679, Transaction ID: VPEXAACHTS
464	fund	11/8/2016	\$32,000 00	to Afflige	Ders Party	Afficace	11/9/2016	\$12,000 00	to Affluen	11/8/2016	\$32,000 00	DMC	Affine	11/9/2016		4 Report ID. F[C-1166593 (A1), Page: 7045, Transaction (D: C3330884)
																1. Report ID. PEC-1180811 (A1), Page. 27568, Transaction ID; 0373637
1	нам				l	Transfer	ı I						Transfer			2. Report ID: FEC-1153456 (A1), Page: 444, Transaction ID: 12-13-02034-02034
ı	Victory			Transfer	Maine Dem.	from			Transfer				from			
حسد ا	Sund	11/8/2016	532,000,00			Afiliate	11/4/2016	\$37,000 OD		11/2/2016	\$12,000 00		Afflate	11/8/2016		3. Report ID. FEC-1153455 (A1), Page 451, Transaction ID: 27-13-00040-00043
ь.		1441016					*******			1041718	334444100		- Table	THA WJE	234,000,00	4. Report ID: FEC-1164S93 (A1), Page 7061, Transaction IQ: C73308892
1	HERE				ì	Transfer	ı I						اینا	ار ا		1. Report ID: FEC-1180811 (A1), Page: 27509, Tremaction ID: 0373612
ı					a		ı		اننا				Transfer	i .		2. Report ID: FEC-1169116 (AZ), Page. 426, Tramaction ID. VPFEMONERADO
١	Victory				Mass. Oem.	from	ı I		Transfer*				hom			3. Report ID: FCC-1169116 (A2), Page: 452, Transaction ID: VPECCAACRA3
466	Fund	11/8/2016	\$34,000.00	to Alliete	St. Critte.	Affiliate	11/3/2016	\$34,000.00	to Affiliate	11/1/2016	534,000.00	DMC	Alliate	11/8/2016	\$32,000.00	4. Report ID: FEC-1164593 (A1), Page: 7064, Transaction ID: C33308901
1	1 7						7									1. Report ID: FCC-1180811 [A1], Page: 27558, Ternsection ID: 0373706
1	Hillary			1	I	Teansfer	· 1						Transfer	1 1		2. Report ©: FEC-1154481 [A]], Page: 559, Transaction ID: 12-48-00021-00021
1	Victory		l i		MC Dom.	(mm ·	i		Transfer				from			3 Report ID: FEC-116448 [A1], Page: 575, Transaction ID: 22-48-00026-00026
447	Fund	11/4/2016	\$49 000 00	to Allino	Party Fed.	ATTERN	I L/L/2016	\$49,000 00	to Afficate	11/1/2016	\$49,000,00	CHIC	ARRING	21/8/2016	Summer.	4. Report ID: FEC-1154593 (A1), Page: 7091, Transaction ID. C33109932
	\neg													,-41010	الاستاد	1. Report ID: FEC-1180811 (A), Page: 27511, Transaction ID: 0371721
ı	Henry I			Ι.	Democratic	Transfer						l	Transfer			
				Transfer	Perty of	from .			Tomsfer			l	(1000)			2. Report ID: FEC-1156400 (A), Page: 306, Transaction ID: C10486762
ı						Affluse				11/1/2016	\$36,000 00	L	Afficete			3. Report ID: FEC-1166400 (A). Page: 1143, Transaction ID: DE51760
١	Victory															
468	Fund	11/8/2016	\$36,000.00	to Affiliate	Wisconsion	Amuse	11/8/2016	\$36,000,00	Ī	1447016	336,000 00	_	ATTEMP	11/8/2016	New Co.	4. Report ID: FEC-1164593 (A), Page: 7025, Trefsaction ID: C31309094
465	fund	11/8/2016	\$36,000.00	to Affiliate	Waterston	•	11/8/2016	\$38,000,00	:-	1447016	334,000 00	SHL		11/8/2016		1. Report ID: FEC-1180811 (A), Page 27512, Transaction ID: 0373742
468	Fund	11/8/2016	\$36,000.00		lows	Transfer	11/8/2016			1447016	MA,CCCI CO	LIME,	Transfer	11/8/2016		1. Report ID: FEC-1180611 (A), Page 27512, Vransaction ID: D373742 2. Report ID: FEC-1131398, Page: 439, Transaction ID: C9733467
Γ	fund	11/9/2016	\$36,000.00	Transfer*	Iowe Democratic	•	11/8/2016		: · Transfer	11/8/2016	\$39,000.00			11/8/2016		1. Report ID: FEC-1180811 (A), Page 27512, Transaction ID: 0373742

EXHIBIT 2

	Recipient 1	Date	Amount	Outgoing Function →	Recipient 2	Report ID/Page #/Transaction ID
Row						
_1	DNC	8/15/2016	\$ 178,811.83	Party Coordinated Expenditure	Mission Control Inc	Report ID: FEC-1164567 (A1), Page: 4692, Transaction ID: SF-305825
2	DNC	8/15/2016	\$ 406.00	Party Coordinated Expenditure	DNC Services Corp.	Report ID: FEC-1164567 (A1), Page: 4692, Transaction ID: SF-297027
_3	DNC	8/31/2016	\$ 2,531.75	Party Coordinated Expenditure	Mack Sumner Communications	Report ID: FEC-1164567 (A1), Page: 4692, Transaction ID: SF-296044
4	DNC	8/31/2016	\$ 1,382.00	Party Coordinated Expenditure	Mission Control Inc	Report ID: FEC-1164567 (A1), Page: 4693, Transaction ID: SF-296046
5	DNC	8/31/2016	\$ 406.00	Party Coordinated Expenditure	DNC Services Corp.	Report ID: FEC-1164567 (A1), Page: 4693, Transaction ID: SF-297030
6	DNC	9/14/2016	\$ 1,408.59	Party Coordinated Expenditure	Resonance Campaigns	Report ID: FEC-1164578 (A1), Page: 4982, Transaction ID: SF-296315
7	DNC	9/14/2016	\$ 1,951.54	Party Coordinated Expenditure	Mission Control Inc	Report ID: FEC-1164578 (A1), Page: 4982, Transaction ID: SF-296308
8	DNC	9/16/2016	\$ 406.00	Party Coordinated Expenditure	DNC Services Corp.	Report ID: FEC-1164578 (A1), Page: 4982, Transaction ID: SF-298983
9	DNC	9/26/2016	\$ 318,200.00	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164578 (A1), Page: 4983, Transaction ID: SF-297358
10	DNC	9/30/2016	\$ 406.00	Party Coordinated Expenditure	DNC Services Corp.	Report ID: FEC-1164578 (A1), Page: 4983, Transaction ID: SF-298985
11	DNC	9/30/2016	\$ 318,200.00	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164578 (A1), Page: 4983, Transaction ID: SF-297897
12	DNC	10/7/2016	\$ 57,678.00	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164580 (A1), Page: 1731, Transaction ID: SF-298141
13	DNC	10/11/2016	\$ 30,000.00	Party Coordinated Expenditure	Markham Group, LLC	Report ID: FEC-1164580 (A1), Page: 1731, Transaction ID: SF-298177
	DNC	10/14/2016		Party Coordinated Expenditure	DNC Services Corp.	Report ID: FEC-1164580 (A1), Page: 1731, Transaction ID: SF-299333
	DNC		\$ 4,645,717.35	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164580 (A1), Page: 1732, Transaction ID: SF-298801
	DNC	10/14/2016			GMMB	Report ID: FEC-1164580 (A1), Page: 1732, Transaction ID: SF-298802
	DNC	10/18/2016		Party Coordinated Expenditure	GMMB	Report ID: FEC-1164580 (A1), Page: 1732, Transaction ID: SF-298850
	DNC	10/19/2016		Party Coordinated Expenditure	David Binder Research	Report ID: FEC-1164580 (A1), Page: 1733, Transaction ID: SF-298958
19	DNC	10/21/2016	\$ 4,934,432.94	Party Coordinated Expenditure		Report ID: FEC-1164593 (A1), Page: 16688, Transaction ID: SF-299056
20	DNC	10/26/2016	\$ 24,295.00	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16688, Transaction ID: SF-299297
21	DNC	10/26/2016	\$ 24,408.00	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16688, Transaction ID: SF-299298
22	DNC	10/26/2016	\$ 50,467.00	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16689, Transaction ID: SF-301797
23	DNC	10/26/2016	\$ 54,126.97	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16689, Transaction ID: SF-299302
24	DNC	10/26/2016	\$ 43,101.00	Party Coordinated Expenditure	Anzalone Liszt Research, Inc.	Report ID: FEC-1164593 (A1), Page: 16689, Transaction ID: SF-299267
25	DNC	10/26/2016	\$ 152,250.00	Party Coordinated Expenditure	<u> СММВ</u>	Report ID: FEC-1164593 (A1), Page: 16690, Transaction ID: SF-299291
26	DNC	10/28/2016	\$ 37,500.00	Party Coordinated Expenditure	David Binder Research	Report ID: FEC-1164593 (A1), Page: 16690, Transaction ID: SF-299424
27	DNC_	10/28/2016	\$ 17,750.00	Party Coordinated Expenditure	David Binder Research	Report ID: FEC-1164593 (A1), Page: 16690, Transaction ID: SF-299425
28	DNC	10/28/2016	\$ 44,225.00	Party Coordinated Expenditure	David Binder Research	Report ID: FEC-1164593 (A1), Page: 16691, Transaction ID: SF-299426
29	DNC	10/28/2016	\$ 4,915,203.33	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164593 (A1), Page: 16691, Transaction ID: SF-299386
30	DNC	10/31/2016	\$ 19,468.50	Party Coordinated Expenditure	DNC Services Corp.	Report ID: FEC-1164593 (A1), Page: 16691, Transaction ID: SF-301799
31	DNC	10/31/2016	\$ 20,175.00	Party Coordinated Expenditure	Latino Decisions	Report ID: FEC-1164593 (A1), Page: 16692, Transaction ID: SF-299985
32	DNC	10/31/2016	\$ 600.00	Party Coordinated Expenditure	Latino Decisions	Report ID: FEC-1164593 (A1), Page: 16692, Transaction ID: SF-299986
33	DNC	10/31/2016	\$ 20,000.00	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16692, Transaction ID: SF-300010
34	DNC	10/31/2016	\$ 31,695.00	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16693, Transaction ID: SF-300011
	DNC	10/31/2016		Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16693, Transaction ID: SF-300012
	DNC	10/31/2016		Party Coordinated Expenditure		
	2116	20/31/2010	17,367.00	I. a. t. communaten exheuniture	Inchessor attacegy Group	Report ID: FEC-1164593 (A1), Page: 16693, Transaction ID: SF-300013

EXHIBIT 2

				_	 _	
37	DNC	10/31/2016	\$ 173,894.27	Party Coordinated Expenditure	The Pivot Group	Report ID: FEC-1164593 (A1), Page: 16694, Transaction ID: SF-299988
38	DNC	10/31/2016	\$ 137,284.95	Party Coordinated Expenditure	The Pivot Group	Report ID: FEC-1164593 (A1), Page: 16694, Transaction ID: SF-299989
39	DNC	10/31/2016	\$ 17,750.00	Party Coordinated Expenditure	David Binder Research	Report ID: FEC-1164593 (A1), Page: 16694, Transaction ID: SF-300016
40	DNC	10/31/2016	\$ 944.95	Party Coordinated Expenditure	Anzalone Liszt Research, Inc.	Report ID: FEC-1164593 (A1), Page: 16695, Transaction ID: SF-299991
41	DNC	10/31/2016	\$ 22,826.00	Party Coordinated Expenditure	Anzalone Liszt Research, Inc.	Report ID: FEC-1164593 (A1), Page: 16695, Transaction ID: SF-299992
42	DNC	10/31/2016	\$ 20,700.00	Party Coordinated Expenditure	Anzalone Liszt Research, Inc.	Report ID: FEC-1164593 (A1), Page: 16695, Transaction ID: SF-299994
43	DNC	11/1/2016	\$ 411,600.00	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164593 (A1), Page: 16696, Transaction ID: SF-300089
44	DNC	11/2/2016	\$ 722,500.00	Party Coordinated Expenditure	БИМВ	Report ID: FEC-1164593 (A1), Page: 16696, Transaction ID: SF-300118
45	DNC	11/2/2016	\$ 500,000.00	Party Coordinated Expenditure	Markham Prodcutions, LLC	Report ID: FEC-1164593 (A1), Page: 16696, Transaction ID: SF-300119
46	DNC	11/4/2016	\$ 28,800.00	Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16698, Transaction ID: SF-300183
47	DNC	11/4/2016	\$ 637.00	Party Coordinated Expenditure	Anzalone Liszt Research, Inc.	Report ID: FEC-1164593 (A1), Page: 16697, Transaction ID: SF-300181
48	DNC	11/4/2016	\$ 1,076,125.50	Party Coordinated Expenditure	GMMB	Report ID: FEC-1164593 (A1), Page: 16697, Transaction ID: SF-300208
	DNC	11/4/2016		Party Coordinated Expenditure	David Binder Research	Report ID: FEC-1164593 (A1), Page: 16697, Transaction ID: SF-300191
	DNC	11/4/2016		Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16698, Transaction ID: SF-300185
-	DNC	11/4/2016		Party Coordinated Expenditure	Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16698, Transaction ID: SF-300187
	DNC	11/8/2016			Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16699, Transaction ID: SF-300396
Г	DNC	11/8/2016			Benenson Strategy Group	Report ID: FEC-1164593 (A1), Page: 16699, Transaction ID: SF-300397
Г	DNC		\$ 135,224.08			Report ID: FEC-1164593 (A1), Page: 16699, Transaction ID: SF-300438
	DNC	11/10/2016		Party Coordinated Expenditure	Air Partner	Report ID: FEC-1164593 (A1), Page: 16700, Transaction ID: SF-300439
	DNC .			Party Coordinated Expenditure	Markham Productions, LLC	
	DNC .	11/14/2016		Party Coordinated Expenditure		Report ID: FEC-1164593 (A1), Page: 16700, Transaction ID: SF-300440
				·	PDQ Printing of Las Vegas	Report ID: FEC-1164593 (A1), Page: 16700, Transaction ID: SF-300512
	DNC	11/14/2016		Party Coordinated Expenditure	PDQ Printing of Las Vegas	Report ID: FEC-1164593 (A1), Page: 16701, Transaction ID: SF-300513
<u>_59</u>	DNC	11/28/2016	> 540.00	Party Coordinated Expenditure	Anzaione Liszt Kesearch, Inc.	Report ID: FEC-1164593 (A1), Page: 16701, Transaction ID: SF-301444